SDMS DOCID 2181748 #### HOWARD M. MILLER ATTORNEY AT LAW MEMBER NEVADA AND CALIFORNIA BAR 7300 WEST SAHARA AVENUE LAS VEGAS, NEVADA 89117 TELEPHONE (702) 739-0495 FACSIMILE (702) 795-7154 hmm@hmillerlaw com September 7, 2007 Linda Ketellapper, SFD-7-5 U.S. Environmental Protection Agency, Region IX Superfund Division 75 Hawthorne Street San Francisco, CA 94105 Re: My Client: Jones Chevrolet, Inc. Subject Property: 12560 Whittier Boulevard, Whittier, CA **Omega Chemical Superfund Site** Dear Ms. Ketellapper: I am general counsel to the various Fletcher Jones companies and respond hereby to your letter of August 13, 2007, incorrectly addressed to "Fletcher Jones, Jr., President Jones Chevrolet, Inc." Having represented the Fletcher Jones companies and family for many years I can advise you of certain background information which I believe to be pertinent to your inquiry, as follows: - Jones Chevrolet, Inc. ceased doing business in 1991, approximately 16 years ago. - Jones Chevrolet, Inc. leased the premises at 12560 Whittier Blvd., Whittier, CA. - The dealer franchise was surrendered and the leased premises vacated in 1991. - Jones Chevrolet, Inc. was wholly owned by Fletcher Jones, Sr. who died in 1994. - The issued and outstanding stock of Jones Chevrolet, Inc. was deemed to be of no value in the final probate order entered in 1997. - No stock of Jones Chevrolet, Inc. was ever transferred to the heirs, or successors of Fletcher Jones, Sr. - Jones Chevrolet, Inc. has no assets. - All of the business records of Jones Chevrolet, Inc. were archived and were destroyed 2 years ago in a flood of the storage facility where they were being housed. - Fletcher Jones, Jr. is not the President of Jones Chevrolet, Inc. - The last elected President of Jones Chevrolet, Inc. serving the last year the corporation was engaged in business was Fletcher Jones, Sr. - Fletcher Jones, Jr. has been listed in the annual list of officers and directors of Jones Chevrolet, Inc. in his capacity of co-executor of the estate of Fletcher Jones, Sr. #### **HOWARD M. MILLER** Attorney at law September 7, 2007 Page 2 Notwithstanding, I will endeavor hereafter to respond to your questionnaire; however, please understand that in light of the above background information and the passage of time, only minimal information is available: - Howard M. Miller, Esq. Attorney for Jones Chevrolet, Inc. 7300 West Sahara Avenue Las Vegas, NV 89117 - 2. Jones Chevrolet, Inc. did not own the Property at any time. - 3. n/a (see response to number 2, above). - 4. n/a (see response to number 2, above). - 5. Jones Chevrolet, Inc. operated a Chevrolet franchise and automobile dealership at the Property from August 10, 1971 through late 1991. During that time Jones Chevrolet, Inc. leased the Property from the Edward R. Taylor and Pamela Taylor and/or the Edward R. Taylor Trust, Pamela Taylor Sorenson, Trustee. Copies of the lease, addendum to lease, amendment to lease and assignment of lease are attached hereto collectively as Exhibit A. - 6. The business records of Jones Chevrolet, Inc. were archived and were destroyed two years ago in a flood of the storage facility where they were housed. Accordingly, except for two individuals, Jones Chevrolet, Inc. is unable to provide a list of the identities or whereabouts of former employees who may have had knowledge of the use and disposal of hazardous substances at the Property. The two exceptions are Gary Russo, who was the general manager and vice president of the corporation at the time it ceased doing business, and Sandy Baugh, who was the corporate secretary at that time. The present whereabouts of Mr. Russo and Ms. Baugh are unknown. - a. unknown, see above. - b. unknown, see above. - c. unknown, see above. - d. unknown, see above. - e. unknown, see above. - 7. Jones Chevrolet, Inc. operated a Chevrolet franchise and retail automobile dealership at the Property from August 10, 1971 through late 1991. Jones Chevrolet, Inc. did not manufacture products at the Property, but rather was engaged in the business of selling, servicing and repairing new and used motor vehicles. #### HOWARD M. MILLER Attorney at law September 7, 2007 Page 3 Inasmuch as Jones Chevrolet, Inc. ceased doing business 16+ years ago, business records were destroyed, the whereabouts of former employees is unknown and the sole owner of the corporation died more than 13 years ago, further details of business operations and a physical description of the dealership facility, as well as the existence, if any, or the location of maintenance shops, hazardous material or waste storage areas, machine shops, degreasers, liquid waste tanks, clarifiers, chemical storage tanks and fuel tanks is unknown or cannot be produced. - a. unknown, see above. - b. unknown, see above. - c. n/a. - d. unknown, see above. - e. n/a, unknown, see above. - f. unknown, see above. - 8. From August of 1971 through late 1991 Jones Chevrolet, Inc. utilized petroleum products, including gasoline, oil and lubricants typically used by the operators of automotive franchises in the ordinary course of business. - a. No records are available as to trade or brand names of such products due to the loss of company business records in the above described flood. Certain records pertaining to the disposition of waste oil by Jones Chevrolet, Inc. during the period it was in business were received from your agency in mailings concerning several regional superfund sites and/or litigation, including the Southland Oil, Inc. litigation and the Operating Industries, Inc. Landfill Superfund Site. Those records are attached hereto as Exhibits B and C, respectively. - b. unknown, see above. - c. unknown, see above. - d. unknown, see above. - e. unknown, see above. - f. unknown, see above. - g. unknown, see above. - 9. Jones Chevrolet, Inc. has no such records, except those provided to the company as described in the response to 8 (a), above, see Exhibits B and C. - 10. Jones Chevrolet, Inc. has no knowledge of any remediation or cleanup activities conducted with respect to the Property during the time Jones Chevrolet leased or occupied the Property. ## HOWARD M. MILLER Attorney at law September 7, 2007 Page 4 I trust the foregoing is sufficient response to the letter of Thanne Cox of your agency addressed to Fletcher Jones, Jr. dated August 13, 2007. Should you have any further questions, require additional documentation, or if wish to discuss the matter further, please direct any such inquiries to my office. Very truly yours, Howard Miller (SE) HMM\lb cc Fletcher Jones, Jr Thanne Cox Keith May Jeff Roberts, Esq \clientfiles\fletcher\fjst\cox 1 epa re omega | THIS LEASE, executed in Applic | // A | 1 SEL | /
 | |--
--|--|--| | Trisio II was a san a day a | cate at 40s Ang | L L | California, | | WARD R TAYLOR and | BERTHA P. TAYLO | | by and between | | A ex 6, Personal Privacy | na pyradia mata a a a na | و و الله الله الله الله الله الله الله ا | is lersor, and | | ETCHER (ONES, individ | dually, |) | All 1105331 Carrenteenment, respectively | | IA ex 6, Personal Privacy | 191744444444444444444444444444444444444 | 14 | as lessee: | | Whittier scribed in Exhibit "A" | attached hereto | and made a part here | and from issues, those cost in premises and as follows: The premises sof by reference, including 560 Whittier Boulevard, | | the covenants, conditions and agree
1. The term of this lease shall be
d and 33 e of the A-
class extended by the | five (5) years o | ommencing as is Pro
Lease and ending five | e (5) years thereafter, | | • | maless soo | ner terminated as kereinafter un | ดงได้คล้ | | 2. Said premises shall be used or deposit business and | nly for the purpose of CO | nducting a new and | used automobile sales | | for no other purpose without the v | eritten coasent of lessor. | and the second s | print de graph a secure de la completación co | | er rent herein provided for, the total (7,750,00) per month sole in advance as follows, to-wit: Additionally see paragra | \$7,750.00 per | month | erm of this lease, and in addition to all Pifty Dollars | | All rentals hereunder shall be paid | f, except that the sum of \$ of this lease, and | 7,750.00 of said term, shall be paid con d excepting as pro | Ist day of each and every being the rent for the first currently with the comvided in paragraph 33 | | dar month during the term hereof
onth
encement of the term o | | navable in lawful money of th | e United States. All rentals shall be | | edar month during the term hereoft onth encement of the term of Payments to be made by lessee to ble to lessor at lessor's office or a log. If any installment of rent or the cent (10%) per annum from the any default hereunder arising throught. | at such other place in soid any other payment is not you date when it became due ough the failure on the particular in t | prid promptly when due, the sa
until paid, but this provision of
the of lessee to make any payment | ame shall bear interest at the rate of hall not be construed to relieve lessee t at the time and in the manner herein | | dar month during the term hereofd in the property of the term of Payments to be made by lessee to ble to lessor at lessor's office or a ng. If any installment of rent or seer cent (10%) per annum from the any default liercunder arising through the fact. 4. In addition to the rent hereinty, power and all other similar challer the same be charged or assess. | at such other place in soid any other payment is not you date when it became due ough the failure on the parbefore reserved, lessee agreerings which may accrue wised at flat rates, measured | prid promptly when due, the second prid promptly when due, the second prid provision of the first of lessee to make any payment es to pay before delinquency at the respect to the demised preduced by separate meters or prorated | ame shall bear interest at the rate of
hall not be construed to relieve lessee
t at the time and in the manner herein
ill charges for water, gas, heat, elec-
mises during the term of this lease, | | dar month during the term hereofonth encement of the term of Payments to be made by lessee to ble to lessor at lessor's office or a ng. If any installment of rent or fer cent (10%) per annum from the any default hereunder arising through. 4. In addition to the rent hereint y, power and all other similar challer the same be charged or assess. 5. As part of the rentileration. | at such other place in soid any other payment is not yell any other payment is not yell at
the came due ough the failure on the particle reserved, lessee agreerings which may accrue wised at flat rates, measured another managements. | es to pay before delinquency a th respect to the demised present to the service of the control of the service of the service of the service of the demised present to the demised present the separate meters or prorated the separate meters of provided | ame shall bear interest at the rate of hall not be construed to relieve leased t at the time and in the manner herein. If charges for water, gas, heat, electrises during the term of this lease, essent consumerously with the execution | | dar month during the term hereofonth encement of the term of Payments to be made by lessee to ble to lessor at lessor's office or a ng. If any installment of rent or fer cent (10%) per annum from the any default hereunder arising through. 4. In addition to the rent hereinty, power and all other similar chance the same be charged or assess. 5. As part of the continuous and the charged or assess. | at such other place in-soid any other payment is not yell any other payment is not yell at when it became due ough the failure on the particle reserved, lessee agreeres which may accrue wised at flat rates, measured and in the particle of the payment pay | es to pay before delinquency a the respect to the demised pre- by separate meters or provision of the respect to the demised pre- by separate meters or prorated the respect to the demised pre- by separate meters or prorated to the demised pre- continuous continuous and the respect to the demised pre- by separate meters or prorated to the demised pre- continuous continuous and the respect to the demised pre- continuous continuous and the respect to the demised pre- | ime shall bear interest at the rate of hall not be construed to relieve lesses that the time and in the manner herein. It charges for water, gas, heat, electrises during the term of this lease, essent consumeror lyangithetime execution improves consumeror lyangithetime execution. | | endar month during the term hereofonth encement of the term of Payments to be made by lessee to ble to lessor at lessor's office or a ng. If any installment of rent or for cent (10%) per annum from the any default hereunder arising through. 4. In addition to the rent hereint y, power and all other similar change the same be charged or assess the payment of the same be charged or assess to a part of the continuous and the charge t | at such other place immediany other payment is not yellow any other payment is not yellow due to the payment in the payment of | paid promptly when due, the se until paid, but this provision of the officere to make any payments to fleese to make any payments to fleese to make any payments to the respect to the demised present as parate meters or prorated with respect to the demised present demis | ame shall bear interest at the rate of hall not be construed to relieve leases t at the time and in the manner herein. If charges for water, gas, heat, electrises during the term of this lease, essent consumerors by with the execution | -------- Lessee acknowledges that he has thoroughly examined said premises and that no statements or representations as to the resent or future condition of repair thereof or of any building of which the same are a part, not herein expressed, have been so in behalf of lessor. Lessee agrees, except as herein otherwise provided, to accept asid premises in the condition in which ne may be upon the commencement of the term hereof, hereby waiving any claim or right on account thereof, and agrees that except as herein otherwise provided, shall not be called upon or required at any time to make any improvements, alterations, s. additions, repairs or replacements of any nature whatsoever is or to said premises or any building of which the same are a casee expressly waives any right to require leasor to make repairs, or to make repairs at the cost of lessor which lessee have under the provisions of Sections 1941 and 1942 of the Civil Code of the state of Children at the cost of lessor which lesser abaltance the dishless. lessee or any other person for or on account of any injury or damage occasioned in or about said premises to persons or property any nature or spot whatsoever or wheresoever arising, or for or on account of any injury or damage to persons or property that ay result by reason of any patent or latent defect, structural or otherwise, in the construction or communion or present or future lack repair of said premises or said building or the wiring, equipment or apparatus thereof, or by or from plumbing, gas, steam or other pipes or sewerage, or by or from the use, this or or disuse of said building or any part thereof or of any upports therein or apparatus thereof by any other tenant or occupant thereof or by or from any act, emission or negict of any chartestant or occupant or by or from acts of ewheres or occupants of adjoining or continuous properties, or in any manner hat sever growing out of the past, present or inture condition or use of the demised premises or said building or any part thereof, essee covenants and agrees to indemnify and hold harmless lessor from and on account of any and all loss, damage, claim of damies, hability or expense arising out of or resulting from any of the matters or things hereinbefore specified, and from and against by and all damage or liability arising from any injury or claim of injury of any nature whatsoever to enher persons or property whomsoever or whatsoever and due directly or indirectly to the use, misuse or disuse by lessee or by any person or operty whomsoever or whatsoever and due directly or indirectly to the use, misuse or disuse by lessee or by any person or operty whomsoever or whatsoever and due directly or indirectly to the use, misuse or disuse by lessee or by any person or operty whomsoever or whatsoever and due directly or indirectly to the use, misuse or disuse by lessee or by any person or operate or equipment thereof or therein, or arising from any failure or lessee in any respect to comply with any of the requirements of provisions of this lease. 8. Lessee expressly covenants and agrees to use the demixed premises in the manner specified in this lease and for the purses aforesaid, and not to use or softer or permit to be used said premises or any part thereof in any other manner or for any her purpose without first obtaining the written consent of the lessor. Lessee agrees not to use or suffer or permit to be used said emises or any part thereof for any purpose or use in violation of any laws or ordinances, or of the regulations of any governmental ithority, or in any manner that will constitute a muisance or an unreasonable annoyance to the owners or occupants of adjoining or governmental interpretation of the contents of adjoining or portion of the property, or to other tenants or occupants of said building, or that will injure the reputation of said building, or for yextra hazardous purpose or in any manner that will violate any policy or policies of integrance, or suspend, avoid, make inoperate or increase the rate of any fire, fire rent or other insurance at any time carried on said building or on any of the contents or increase there agrees not to permit any auction to be conducted in the demised premises, and on a transfer of the contents of the demised premises and increase and regulations now in force or that may be enacted hereafter. Itering the use or occupancy of the demised premises and iessee expressly covenants and agrees to indemnify and save harmless scor from any penalties, damages or charges imposed for any violation of any laws, ordinances or regulations whether occasioned are from any penalties, damages or charges imposed for any violation of any laws, ordinances or regulations whether occasioned needs or any person in said premises holding or occupancy the same or any part thereof nater or by liceuse of lessee. Lessee further covenants and agrees not to suffer or permit said premises or any part thereof to be sed in any manner that will injure or impair the structural strength of said building, and not to suffer or permit to be ins and demissed premises any machinery or apparatus, the machinery of any right or interest therein, without first obtaining and received to lessor. It is agreed that a material part of the consideration nowing lessor to execute this lease is the optimal confidence reposed by lessor in lessee herein named, and no corporation or person other than said lessee shall have the both to occupy it premises or any cart thereof by virtue of any transfer or assignment, or by virtue of any bankruptcy or inso they or reorganization proceedings or by viving the any other legal process, either under altativities, execution or other see or in any manner whatsoer growing out of any proceeding or suit in law or in equity. In the world of any such proceedings ing kad or taken by or against factor of by or against his assigns or any of them, or against at interest of lessee or of any of his light of any signs or successors in interest in this age or in the demised premises or in the contents of contents of any proceedings or against lessee and/or his assigns or any of them, under or pursuant to any vivision of that certain Act of July 1, 189, lifled, "An Act to establish a uniform system of them, under or pursuant to any vivision of that certain Act of July 1, 189, lifled, "An Act to establish a uniform system of ankruptcy throughout the Unit States," or any Act amendatory thereof or surpmental thereto, and unless such proceedings are above any of his built of states, and thereform, lessor shall have the his at his option to terminate this lease immediately. A signment of successors in interest of any part thereof or interest therein, whether voluntary or involuntary, analytic throughout the consent in writing of lessor first had any data, and then only
upon condition that the assignment withing of lessor first had any labelity the consent the condition of the consent in writing of lessor first had any labelity the condition of the consent in writing of lessor first had any hability hereunder; and observe each and all of lesses agree - 10. Lessee expressly covenants and agrees at his own cost and expense to keep the demised premises and each and every part of including the plumbing in good condition and repair at all times during the term hereof and to make promptly any and all is, renewals and replacements which may at any time be necessary or proper to put and keep the premises in as good condition ten received by lessee from lessor, reasonable wear and tear and damage by fire or other casualty excepted; and to replace diately any and all glass which is now or hereafter installed in the demised premises, should the same or any part thereof be 1, with other glass of the same quality; and that he will keep the premises and all appurtenances thereto in a good, clean, safe holesome condition at all times during said term. - 1. Lessee expressly covenants and agrees that upon the termination of this lease, whether by the expiration of time or otherne will immediately surrender and deliver up the demised premises to lessor, his agents or attorneys, in as good condition as received by lessee from lessor, reasonable wear and tear and damage by fire or other casualty excepted; and if lessee or any serson claiming for, through or under him shall hold the premises for any time after the same should have been surrendered the provisions of this lease he or they shall be deemed guilty of unlawful detainer of said demised premises under the i of the state of California and shall be subject to eviction and removal with or without process of law. - Lessee agrees not to make any additions to or changes or improvements in the demised premises or any part thereof withconsent of lessor first obtained in writing, except those changes, additions and improvements, if any, which lessee is required by the provisions of this lease. Any alterations, additions or improvements which may be made in or to said premises the property of lessor and shall remain and be surrendered with the premises upon the termination of this lease. - Should lessee at any time during the continuance in force of this lease be deprived of the demised premises or any part or any right or interest therein by condemnation or like proceedings, this lease and each and all of the obligations of lessee vertheless remain in full force and effect and lessee shall not be entitled to compensation or damages in any form from lessor n of being so deprived, provided, however, that nothing burein contained shall be construed to deprive lessee of any right it e in such event to claim compensation or damages of and from any and every person other than lessor. Lessee shall have no claim against lessor for any damages, extractly lighted and have have being the disturbed or interfered with or affected in any manner whatsoever by reason of ge or adoption of any law, ordinance, resolution or regulation of the City, County, State or Federal government, or by reason t of any legal or governmental authority or of any municipal or other public officer, or in the event that at any time during of this lease, under any present or future statute of the State of California, any order of abatement, or any order or judgmenting the use of the demised premises shall be made upon the ground that the demised premises or any part thereof a nuisance or are used or have been used in violation of law. Should the demised premises or any building of which the same are a part be damaged or destroyed in whole or in part arthquake or other sudden violent action of the elements or other casualty at any time during the terms of this lease or 90 commencement of said term, so that the same cannot be repaired within 90 working abstantially the condition in which it was immediately prior to the happening of such casualty, or if any such damage or occurring during the last 90 days or lessee, of the term hereof cannot be repaired as aforesid working days, lessor at his option, at any time with 2 22 244 144 ---- any time within 60 any time within 60 days after the happening of such casualty may terminate this lease as of the date of the bappening of such casualty. In the event of any termination as herein provided, leasee shall forthwith surrender the demised premises to lessor, and upon such surrender leasor shall refund to lessee any uncarned rent paid by lessee, calculated at a daily rate based on the regular monthly rate. In the event of any damage or destruction as aforesaid, and if this lease be not terminated by the lessor's herein provided, lessor shall proceed with reasonable diligence to restore the dennied premises to substantially the condition in which they were immediately prior to the happening of the casualty, with such changes as may be required by or under any laws, ordinances or regulations than in effect, and it, in such exact, such damage or destruction shall have occurred after the confinement of the term hereof, lessee shall be entitled to a reasonable suspension or diminution of the rental hereander during the time required for restoration and repair, according to the portion of the demised premises rendered untenantable, taking into consideration the time and extent of interference with the usual conduct of lessee's husiness therein. It is agreed that unless the parties to this lease can and do agree forthwith upon the extent and amount of the damage and the time required for repairs and restoration, or as to whether said building can be repaired and restored in accordance with the time, ordinances, regulations and requirements then in effect applicable to buildings of the same class, lessor shall promptly designate a certified architect according to this lease; provided, always, however, that the architect so appointed must be responsible, experienced and, as rewards both lessor and lessee, disinterested. In no event shall lessor be hable to lessee for any damages resulting to lessee from the happening of any such fice or other extualty, or from the repairs are the lessee for any damages res - 16. If, during the term hereof, any additions, alterations or improvements to or of the demised premises (as distinguished from ordinary repairs and maintenance) are required by any legal or governmental authority or by the laws, ordinances or regulations of any governmental authority, whether adopted heretofore or hereafter, the same shall be made and paid for by lessee. - 17. At all times during the term hereof lessee shall allow lessor free necess to the demised premises and each and every part thereof for the purpose of inspecting the same, and/or for the purpose of making such repairs, changes, alterations, additions or improvements in or to said premises or said building, as May be necessary and/or for the purpose of serving or posting and keeping posted thereon notices provided by Section 123.1 of the Code of Civi. Procedure of the state of California or by any other law of said state or which lessor may deem to be for the protection of lessor and/or said property; and for the purpose of making alterations, changes, repairs, additions or improvements as aforesaid, lessor may erect scaffolding and other necessary or proper structures. No exercise by lessor of any rights herein reserved shall antitle lessee to damages for any injury or inconvenience occasioned thereby nor shall lessee by reason thereof be entitled to any abatement in rent, but any such work shall be done in such manner as to cause lessee the least inconvenience practicable The entropy of en - 19. Lessee expressly agrees to pay promptly for any and all labor done or materials furnished for any work of repair, maintenance, improvement, alteration or addition done by lessee in connection with said premises, and agrees to keep and ho aid premises and lessor free, clear and harmless of and from any mechanic's liens or hons of a similar nature that might a side arise by reason of any such work. - 20. If at any time during the term hereof lessee fails, refuses or neglects to do any of the things to be done by lessee at the provided, then lessor shall have the right but not the obligation to do the same, but at the cost and on the account of lessee, and, in that event, the amount of any money expended or obligations incurred by lessor together with interest thereon at the rate of ten per cent (10%) per annum, shall be repaid to lessor forthwith upon demand therefor, and in the absence of such demand the same shall be added to the next rental payment coming due becounder and anall be payable as rent. - 21. In event of default at any time by lessee in the payment of the rent herein provided for, or in the performance other of his agreements herein contained, or if lessee vacate or abandon the demised premises, then in any or either that it is agreements herein contained, or if lessee vacate or abandon the demised premises, then in any or either that it is agreements herein contained, or if lessee vacate or abandon the demised premises, then in any or either that it is agreements herein contained, or if lessee vacate or abandon the demised premises, then in any or either that it is agreement to be an it is agreement to be a side of the lessee of said default within Such a solid term ended and to re-enter the premises or any part thereof either with or without process of law, lessee hereby waiving to lessee and on auch terms and conditions and ior such, rent as lessor may deem proper, and may collect said rent or any other rent hat may thereafter become payable and apply the same towards the amount due or thereafter to become due from lessee and n account of the expenses of such subletting and any and all other damages sustained by lessor. Should such rental be less than that erein agreed
to be paid by lessee, lessee agrees to pay such deficiency to lessor, in advance, on the day of each month hereinbefore secified for payment of rental; and to pay to lessor, forthwith upon any such reletting, the costs and expenses lessor may incur y reason thereoi. Lessor may execute any such lessee ither in his own name or in the name of lessee, as lessor may see hi, and te subtenant therein named shall be under no obligation whatsoever to see to the application by the lessor of any rent collected y lessor from such subtenant therein named shall be under no obligation whatsoever to see to the application by the lessor of any rent collected y lessor from such subtenant therein named shall be under no obligation in unlawful detainer or otherwise, unless lessor notify lessee in riting that he has elected to the terminated this l - 22. I conseque manda que mismo inconscione de sucha manda appropriation de conseque con - 23. Lessor reserves the right for himself or his agent at reasonable times, to show the demised premises to prospective tenants purchasers and, during the last sixty days of lessee's tenancy to place and maintain in or upon said premises in one or more concuous places, "For Rent," "For Lesse" and/or "For Sale" signs. - 24. It is agreed that each and all of lessee's covenants and agreements herein contained are conditions, that the time of the formance of each is of the essence of this agreement and that the strict performance of each shall be a condition precedent to right of lessee to remain in possession of the premises or to have this lease continue in effect. - 25. The various rights, options, elections, powers and remedies of lessor contained in this lease shall be construed as cumula, and no one of them as exclusive of any of the others, or of any right or priority allowed by law. No waiver of any breach of term or condition of this lease shall be construed to be a waiver of any preceding or succeeding breach of the same or any it term or condition. - 26. All notices or demands of any kind which lessor may be required or may desire to serve on lessee under the terms of lease may be served upon lessee (as an alternative to personal service upon lessee) by leaving a copy of such demand or se addressed to lessee at the demised premises or by mailing a copy thereof by registered mail and the same of leaving the sessed to lessee at demised premises. The service shall be deemed complete at the time of leaving the service or within two days after mailing the same. If "lessee" consist of more than one person, personal service of any notice or and of any kind by lessor upon any one of said persons shall be deemed to be and shall be complete service upon all of said one. - One. 77. The language in all parts of this Icase shall be in all cases construed simply according to its fair meaning and not strictly ir against lessor or lesson. 6/11/ ## or purchased - 28. Lessee may remove from the demised premises any trade fixtures installed therein by lessee, and, upon the expiration of the term begod or in case of any sooner termination of this lesse, all such trade fixtures shall be removed from the demised premises not later than the time when, under the provisions hereof, lessee is required to surrender possession of the demised premises to lesser. The removal of such trade fixtures shall be effected solely at the cost and expirite of lessee, and in a manner satisfactory to lesser, and in such manner as will not injure or demage the demised premises or said building, and in case of any such injury or demage lessee governments and severe at his own cost and expense to restrict the same immediately. damage lessee covenants and agrees, at his own cost and expense, to repair the same immediately. - 29. Illustration application to consider the construction of c ন্দ্ৰ নাম ক্ষেত্ৰ স্থানিক বিভাগের বিভাগের প্রায়েশ করে বিভাগের বিভাগের প্রায়েশ করে বিভাগের প্রায়েশ বিভাগের প prior to and superior - 30. Lessee enters into and accepts this lease and the leasehold interest and estate of lessee hereunder adjocution in whochman to all mortgages and/or trust deeds which may now and/or hereafter exist or be executed upon or with respect to the real property or premises hereby demised and/or the real property on which said building is situated and/or the improvements at any time thereon and/or the reversionary estate hereunder, and as well any renewals or extensions of any such mortgages and/or trust deeds: and harden and and accordance to the reversionary estate hereunder, and as well any renewals or extensions of any such mortgages and/or trust deeds: and harden and accordance to the reversional and accordance to the respective real property of the respective to the respective to the real property of the respective to the respective to the real property of the respective to the respective to the real property of the respective to the respective to the real property of the respective to the respective to the respective to the respective to the real property of the respective to respe Acceptation of the Acceptation of the Acceptance of the Acceptation - 31. Decree-agree-administratives-during with externative real-tensory in the thoughous decree and the premises were the premises where the premises were of the premises of the premise premis - 32. In the event of any action at law or in equity between lessor and lessee to enforce any of the provisions and/or rights hereunder, and lessor shall prevail in such action, lessee agrees to pay lessor a reasonable attorney's fee, which shall be taxed by the court as part of the costs of such action. Should lessor, without fault on his part, be made a party to any litigation instituted by or against lessee, lessee covenants to pay to lessor all costs and expenses, including reasonable attorney's fees incurred by lessor in or in connection with such litigation. - 33. The provisions in the Addendum to Lease appended hereto and signed by lessor and lessee are incorporated herein by this reference and are made a part hereof. #### and Lessor 34. Lessed hereby agree to each and all of the terms and provisions of this lease, it being further agreed that this lease and ach and all of the covenants and obligations hereof shall be binding upon and inure to the benefit of, as the case may require, the artics hereto and as well as their respective heirs, executors, administrators, successors and assigns, subject at all times, nevertheless, o all agreements and restrictions herein contained with respect to assignment or other transfer of lessee's interest herein EXECUTED at Decomposite California, on the date first above written. EXECUTED at Decomposite, California, on the date first above written. Whittier Lessor. # Addendum to Lease Notwithstanding anything to the contrary in the foregoing printed lease, Lessor, Edward R. Taylor and Bertha P. Taylor, and Lessee, Fletcher Jones, hereby specifically agree as follows: 33 a In addition to the rents hereinbefore agreed to be paid, Lessee shall pay promptly, when due, to and through Lessor, all real estate taxes that may accrue upon and to the extent attributable to the demised premises during the term of this lease, said taxes to be prorated for the term of this lease. All assessments which are lien on the leased premises shall be prorated so that the Lessee shall pay such installments of the assessments as shall accrue during the term of the lease, and Lessor agrees not to accelerate such assessments by any waiver of bonds attributable to such assessments as provided under any statute of California. "Term of this lease" as used in this lease shall mean and include the initial term and duration of this lease and any extension or extensions of such term upon the exercise of any option or options. 33 b (i) Lessee shall obtain and maintain fire and extended coverage insurance with the/replacement cost endorsement on the demised premises with rental insurance endorsement and/with and malicious mischief endorsement during the term of this lease at Lessee's expense, and the proceeds payable therefrom (except the rental insurance proceeds) shall be used for the repair and replacement of the portions of the demised premises damaged or destroyed by risks covered by such insurance, upon all of which insurance Lessor and Lessee shall be insureds. "Replacement cost endorsement" as used in this lease shall mean an insurance policy endorsement substantially comparable to the form of Replacement Cost Endorsement (Buildings only) known as Standard Forms Bureau Form 475-BNS (Dec. 1966) in the insurance business in California and so long as such endorsements or forms substantially comparable shall be generally available in the insurance business in California as they are at the date of this lease. Addendum to Lease - page a "Rental Insurance Endorsement" as used in this lease shall mean an insurance policy endorsement for rental income with 100% co-insurance clause substantially comparable to the form of the Rental Value Insurance Form (Contribution Form) known as Standard Forms Bureau Form 468 (Dec. 1984) in the insurance business in California and so long as such endorsements or forms substantially comparable shall be generally issued in the insurance business in California as they are at the date of this lease. "Vandalism and Malicious /Endorsement" shall mean an insurance policy endorsement substantially comparable to the form of the Vandalism and Malicious Mischief Endorsement Form (for use only with the extended coverage endorsement) known as Standard Forms Bureau Form 585-NS (Oct. 1968) in the insurance business in California and so long as such endorsements or forms substantially comparable shall be generally issued in the insurance business in California as they are at the date of this lease, excepting that such endorsement shall have excluded therefrom provisions relative to vacancy or unoccupancy and shall not have any deductibility provision provided
that if there is included a deductibility provision then Lessee shall pay the amount so deductible but not later than the next date rental is payable; said endorsement shall be attached to a policy in which Lessor and Lessee shall be insureds. The fire and extended coverage insurance as used in this lease shall name Lessee and Lessors as the insureds, and the monies payable under or from such insurance shall be used for the prompt and diligent repair, replacement and restoration of the portions of the demised premises damaged or destroyed by risks covered by such insurance, unless lender agrees otherwise in writing with Lessor and Lessee. (ii) Lessee, at Lessee's expense, shall obtain and maintain plate glass insurance on the demised premises, and public liability and property damage insurance having limits of not less than \$250,000.00 in the event of the death or injury of one person, \$500,000.00 in the Addendum to Lease - page b event of the death or injury of two or more persons, and \$25,000.00 on account of injury to property, upon all of which insurance Lessor and Lessee shall be insureds. 33 c Lessor hereby grants to Lessee five (5) separate additional options for further renewal or extension of this lease for terms of five (5) years each on the same terms and conditions as are contained in this lease, said additional terms to commence at the expiration of the prior terms, in 1976, 1981, 1986, 1991 and 1996. The said renewal terms shall be on the same terms and conditions including the rent as this original lease. The first and each succeeding option must be exercised, if at all, by delivery by Lessee to Lessor of written notice of the exercise of the option at least ninety (90) days prior to the expiration of the term or extended term of the lease immediately preceding the term of the option to be exercised, provided however such option shall not lapse or terminate so long as Lessee remains in possession of demised premises unless and until Lessor shall first deliver to Lessee within the last year of the term of the lease written notice requiring Lessee to elect to exercise or not exercise the next succeeding respective option and unless and until ninety (90) days shall elapse after such delivery by Lessor to Lessee of such written notice without Lessee delivering to Lessor written notice of the exercise of said next succeeding respective option. Any such notice from Lessor to Lessee may be given by a beneficiary under a deed of trust covering the leased premises with a copy to Lessor (but such beneficiary is not hereby obligated to give any such notice). If Lessee shall fail to exercise any one of the five (5) options for renewal or extension of this lease within the time allotted herein, all subsequent options shall be null and void. Lessee agrees that so long as he or any partnership, corporation, association or entity in which he has a financial or ownership interest shall own and operate a Chevrolet dealership in the Addendum to Lease - page c Water to the the said of the City-or Whittier or the vicinity thereof, other than Chevrolet dealership now so owned or operated by him or such partnership, corporation, association or entity, he or said partnership, corporation, association or entity will continue to use the leased premises and will exercise such options to renew said lease for so long as he or such partnership, corporation, association or entity shall so own and operate a Chevrolet dealership in the City of Whittier or the vicinity thereof, rather than to relocate or build facilities for such Chevrolet dealership in the City of Whittier or the vicinity thereof, - provided however nothing herein contained shall be deemed to obligate Lessee to exercise an option unless Lessee shall relocate or build facilities for such a Chevrolet dealership elsewhere in the City of Whittier or the vicinity thereof, and provided however nothing contained herein shall apply to any area outside of the area described in the franchise agreement issued heretofore by Chevrolet Motor Division of General Motors Corporation to Ed Taylor Chevrolet, a corporation, and/or Mr. Edward R. Taylor for the Chevrolet dealership at 12560 Whittier Boulevard, Whittier, California. 33 d This lease shall commence not later than thirty (30) days after Lessee enters into a selling agreement with Chevrolet Motor Division of the General Motors Corporation. tingent upon the condition precedent that Chevrolet Motor Division of General Motors Corporation shall in writing approve Lessee as a Chevrolet dealer at the aforesaid address and an escrow between Ed Taylor Chevrolet and Lessee, and the purchase of certain assets between Ed Taylor Chevrolet and Lessee shall have been completed and the purchase price paid to Ed Taylor Chevrolet. Concurrently with the completion of said escrow and the payment of the said purchase price as set forth in this paragraph 33 e, Lessor will deliver to Lessee a written amendment to this lease agree-ing therein that this lease is then effective and that the said Addendum to Lease - page d The Same Andrews and the Control of With Michael contingencies and condition precedent are then deemed satisfied and waived by Lesson. 23 f Notwithstanding anything to the contrary in this lease, Lessor and Lessee agree that Lessee is given and shall have the right to sublet the premises or any part or parts theraof, or to assign this lease, without the consent of Lessor, but no subletting or assignment by Lessee shall release or discharge Lessee of liability under this lease, excepting as follows: In the event of the subletting or assignment by Fletcher Jones as Lessee to a New Corporation, which New Corporation has issued or shall issue capital stock for stated capital of \$300,000.00 or more, and in the event of the delivery to Lessor of a duplicate original of the written assumption by said Corporation of Lessee's agreements and obligations under this lease for the entire property and for the full term thereof and of a certification to Lessor by said Corporation and Fletcher Jones of the issuance of said capital stock, then and in such events: -- - (i) Fletcher Jones as Lessee shall be deemed and shall be automatically released and discharged from any and all liability and obligation under or by virtue of the lease, directly or indirectly, excepting for the payment of any unpaid rental and taxes accruing for and during the first twelve (12) months of the initial term of this lease; and - (ii) Additionally, Lessee shall upon demand of Lessor execute and deliver to Lessor a written amendment of this lease providing therein for the substitution of said corporation for Fletcher Jones as Lessee hereunder and that said corporation shall assume and be liable to Lessor for any and all obligations and liabilities of Lessee under the lease, and the release and discharge set forth in the immediately preceding subparagraph (i) - (iii) Provided that no subletting or assignment by the New Corporation shall release or discharge the New Corporation from " the second any of its liabilities or obligations under the lease. "New Corporation" as used in this lease shall be a Califormia corporation and shall be deemed to refer to the Corporation approved by the Chevrolet Motor Division of General Motors Corporation as the Chevrolet dealer at the leased premises. Neither Lessee nor Fletcher Jones will take any steps to impair the capital of the New Corporation to the end that Mr. and Mrs. Taylor shall have the full protection of the invested capital for the fulfilling of Lessee's obligations under the lease, provided however that no impairment of capital resulting from transaction or operation of the Lessee's business shall be deemed an impairment of capital within the meaning hereof, and provided that if Lessee and/or Fletcher Jones shall not be otherwise in default under the lease, no action which might otherwise be deemed an impairment of capital shall be deemed a default under the lease. - 33 g Lessor hereby releases Lessee from any liability for subrogation to insurers under insurance policies attributable to the leased premises, and Lessee hereby releases Lessor from any liability for subrogation to insurers under insurance policies attributable to the leased premises. - 33 h Lessor hereby consents to Lessee making changes, additions and/or improvements of and to the leased premises, provided that the same do not impair or change adversely the structure of any building thereon or the value of such buildings or of the entire property and regardless of the provisions in paragraph 12. - of paragraph 13, Lessor and Lessee agree that in the event that Lessee shall at any time during the term of the lease, be deprived of the demised premises or any substantial or material part thereof or any substantial or material right or interest therein by condemnation or eminent domain proceedings, Lessee or Lessor shall have the option, right and privilege to terminate the lease, and in the event that such option, right and privilege shall not be exercised by Lessee or Lessor, then the rental payable after Lessee shall be so deprived shall be reduced by a percentage equal to the percentage of the then fair market value of the portion or portions of the leased premises which the Lessee shall be deprived bears to the then fair market value of the entire leased premises. All awards, except for Lessee's personal property, shall belong and be paid to Lessor. - (33 j is omitted) - 33 k Lessee shall have no obligation to repair or replace any building, improvements, fixtures or appurtenances on the leased premises damaged or destroyed by earthquake, acts of God, actions of the elements or other casualty, or fire; it being understood and agreed that nothing in this paragraph 33 k shall be construed to limit, lessen or discharge the Lessee from any of his obligations under paragraph 10 of this lease. - 33 l Lessee's liability to make the additions, alterations
or improvements as is provided in paragraph 16 is limited and restricted to such as are required by reason of the business of Lessee, or due directly or indirectly to any use, misuse or disuse of the leased premises or any portion thereof by Lessee or by any person or persons holding under or using same by license or permission of Lessee, and not otherwise. - 33 m In lieu and instead of the provisions of paragraph 26, Lessor and Lessee agree: - (i) All notices or demands of any kind which Lessor may be required or may desire to serve on Lessee under the terms of this lease shall be served or delivered by leaving a copy thereof addressed to Lessee and delivered personally or by certified mail, return receipt requested, postage prepaid, as follows: - (1) To Lessee or Lessee's successor in interest at the demised premises; and - (2) To Lessee in care of FOIA ex 6, Personal Privacy · Addendum to lease - page g - (3) To Fletcher Jones, FOIA ex 6, Personal Privacy or at his last known residence, or at such other address as Lessee or Lessee's successor in interest shall direct in writing to Lessor. - (ii) All notices or demands of any kind which Lessee may be required or may desire to serve on Lessor under the terms of this lease shall be served or delivered by leaving a copy thereof addressed to Lessor or Lessor's successors in interest, and delivered personally or by certified mail, return receipt requested, postage prepaid, as follows: To Lessor or Lessor's successor in interest, at Lessor's residence last known to Lessee, or FOIA ex 6, Personal Privacy - , or such other address as Lessor or Lessor's successor in interest shall direct in writing to Lessee. - Lessor and Lessee agree that in the event of any action at law or in equity by or between Lessor and Lessee to enforce or relating to any of the provisions, rights or liabilities under this lease, Lessor or Lessee who shall prevail therein shall be entitled to recover from the non-prevailing Lessor or Lessee reasonable attorney's fees as shall be determined and taxed as costs by the Court in such action, against the non-prevailing Lessor or Lessee, and in the event that Lessor and/or Lessee shall be made a party to any litigation instituted by or against such Lessor and/or Lessee and shall prevail therein, it shall be entitled to recover from the non-prevailing Lessor or Lessee reasonable attorney's fees as shall be determined and taxed as costs by the Court in such action against the non-prevailing Lessor or Lessee. - 33 o If the term of the lease shall commence on a date other than the first day of a caler are onth, the monthly rental for the portion of such term during said respective calendar month at the beginning and end of the term shall be a prorata of the monthly rent Addendum to Lease - page h 5/11: 1.0166 for the portion of the term of the lease during such respective calendar month. 33 p Notwithstanding anything in paragraph 11 of this lease to the contrary, and subject to the provisions of paragraph 33 c, any holding over by the Lessee shall be as a month to month tenant on all the terms and conditions of this lease, excluding any options to extend the term. 33 q In lieu and in substitution of the provisions of para- 33 q In lieu and in substitution of the provisions of paragraph 9, - - (A) No assignment whatsoever and at any time of this lease or any part thereof or right or interest therein, whether voluntary or involuntary, or by bankruptcy or operation of law or otherwise, shall at Lessor's option be effective or valid, unless the assignee shall agree in writing, expressly for the use and benefit of Lessor, to carry out, perform and observe each and all of Lessee's agreements herein contained. - (B) Any and all subleases made by the Lessee pursuant to the provisions of this lease shall contain the same provisions as are contained in this lease as to restriction on the use of said premises. - (C) Except as provided in paragraph 33 f as to Fletcher Jones as Lessee, in the event of an assignment by Lessee or by any of his assigns or other successors in interest, neither Lessee nor any of his successors in interest shall be released from any liability hereunder. - (D) In the event of default by any such assignee or by any succeeding assignee, in the performance of any of the terms hereof, no notice of such default nor demand of any kind need be served or made on Lessee, sublessee, or on any of his successors in interest or assigns to hold him or them liable to Lessor, unless written notice thereof shall be given to any such Lessee, sublessee, successor in interest, or assign. - (E) In the event this lease is assigned as aforesaid, Addendum to Lease - page i Lessor has no obligation to notify Lessee or his successors in interest of such assignment nor to obtain his or their consent thereto. - (F) Any assignment or sublease purported to be made otherwise than in strict accordance with the provisions of this lease including paragraph 33 f shall be voidable at the option of the Lessor, and any attempt to make any such assignment or sublease by Lessee or by any of his successors in interest, shall be and be deemed a breach of the conditions of this lease. - So long as each and all of the obligations and other covenants, agreements and conditions on the part of Lessee to be paid and/or performed under this lease are promptly and faithfully paid and/or performed and provided no default or breach at any time occurs in the payment and/or performance of any of such obligations, covenants, agreements and/or conditions on the part of the Lessee to be paid and/or performed under this lease, then and in such event the appointment of a receiver in law or equity (excepting in bankruptcy proceedings), or the presence of or occupancy of the leased premises by a sheriff or marshall or their deputies, or such a receiver under process of the court, shall not constitute a basis for Lessor to terminate this lease; but in the event of any such default or breach Lessor shall have the right and option to immediately terminate this lease in the event of such presence and/or occupancy of the leased premises in whole or in part by such a sheriff, marshall, or their respective deputies, or such a receiver. - (H) If Lessee or his assigns or any of them shall (a) make any general assignment for the benefit of creditors, or - (b) be adjudicated a bankrupt, or - (c) shall file or shall have filed against any of them a petition for bankruptcy or chapter proceedings or for reorganization or for an arrangement or composition with creditors under any present or future law, unless notwithstanding the filing Addendum to Lease - page j of such petition (i) each and all of the obligations and other covenants, agreements and conditions on part of Lessee to be paid and/or performed under this lease are promptly and faithfully paid and/or performed and provided that no default or breach at any time occurs in the payment and/or performance of any such obligations, covenants, agreements and/or conditions on the part of the Lessee; and (ii) any such petition so filed against any of them shall be diligently opposed. Then and in any such event Lessor shall have the right and option to immediately terminate this lease. Edward R. Taylor Bertha P. Taylor Lessor Fletcher Jones Lessee SS: State of California County of Los Angeles , 1971, before me, the undersigned, a for said State, personally appeared Fletcher Jones, Notary Public known to me to be the person whose name is subscribed to the within instrument and acknowledged that he executed the same. Witness my hand and official seal. OFFICIAL SEAL SHEILA SCHWEIT NOTARY PUBLIC - CALIFORNIA PRINCIPAL OFFICE IN LOS ANGELES COUNTY My Commission Expires July 10, 1974 Notary Public in and for said County and State State of California 55: County of Los Angeles , 1971, before me, the undersigned, a Notary Public in and for said State, personally appeared Edward R. Taylor and Bertha P. Taylor, known to me to be the persons whose names are subscribed to the within instrument and acknowledged that they executed the same. Witness my hand and official seal. OFFICIAL SEAL SHEILA SCHWEIT HOTARY PUBLIC - CALIFORNIA PRINCIPAL OFFICE IN LOS ANGILES COUNTY My Commission Expires July 10, 1974 Notary Public in and for County and State ## Lease Amendment (12560 Whittier Boulevard, Whittier, California) ***** This lease amendment made and entered into on Oct. 22,1971, 1971, at Los Angeles, California, by and between United California Bank (herein referred to as "UCB"), Edward R. Taylor and Mrs. Bertha P. Taylor (herein jointly and severally referred to as "Taylors"), Fletcher Jones (herein referred to as "Jones"), and Jones Chevrolet, Inc. a California corporation, (herein referred to as "Jones Chevrolet, Inc."). ## Recitals Taylors as lessors entered into a written lease dated August 10, 1971, with Jones as lessee of the premises at 12560 Whittier Boulevard, Whittier, California. UCB and Taylors warrant to Jones and Jones Chevrolet, Inc. that under the date of August 10, 1971, the Taylors assigned and transferred to UCB in writing the leasehold interests of Taylors under the said lease. Jones and Jones Chevrolet, Inc. warrant to UCB and Taylors that as of September 1, 1971, Jones assigned and transferred to Jones Chevrolet, Inc. in writing the leasehold interests of Jones under the said lease. Paragraph 33f of the said lease gives to Jones the right to assign the lease without the consent of the lessor and to be released or discharged from liability as lessee under the lease excepting for the payment of any unpaid rental and taxes accruing for and during the first twelve (12) months of the initial term of the lease, in the events and as is provided in said paragraph 33f. A duplicate original of the written assignment by Jones to Jones Chavrolet, Inc. of the Jones leasehold interests under the said lease, including therein the written assumption by Jones Chevrolet,
Inc. of Jones' agreements and obligations under the said lease, has been delivered to UCB and Taylors, as is provided in said paragraph 33f. A certification by Jones and Jones Chevrolet, Inc. to UCB and Taylors of the issuance by Jones Chevrolet, Inc. of capital stock for stated capital of \$375,000.00 has been delivered to UCB and Taylors, as is provided in said # Agreement UCB, Taylors, Jones and Jones Chevrolet, Inc. hereby agree that the lease be and the same is hereby amended and changed to the following extent only: - (1) Jones Chevrolet, Inc. is hereby substituted for Jones as lessee under the said lease. - (2) Jones Chevrolet, Inc., hereby assumes and agrees to be liable to lessor under the said lease for any and all obligations and liabilities of Jones under the said lease. - (3) UCB and Taylors hereby release and discharge Jones from any and all liability and obligation under or by virtue of the said lease, directly or indirectly, excepting for the payment of any unpaid rental and taxes for and during the first twelve (12) months of the initial term of the said lease. United Canfor Viga Progido Edward R. Taylor Man Dartha D. Warrian married to Fletcher Jones Jones Chevrolet, Inc. a Corporation Procidont ## Assignment 2848 (Fletcher Jones to Jones Chevrolet, Inc. 12560 Whittier Boulevard, Whittier, Calif.) * * * * * Fletcher Jones, herein referred to as "Jones", hereby assigns and transfers to Jones Chevrolet, Inc., a California corporation, any and all of the right, title and interest of Jones in, to and under the following: - (1) The lease dated August 10, 1971 executed by Edward R. Taylor and Bertha P. Taylor, herein referred to as "Taylors", as Lessors, and Jones, as Lessee, of the premises used by Ed Taylor Chevrolet and known as 12560 Whittier Boulevard, Whittier, California. - (2) The Subordination Agreement dated August 10, 1971 executed by United California Bank, herein referred to as "UCB", Taylors and Jones relative to the said Lease and to the deed of trust to UCB as trustee and beneficiary on the aforesaid premises. - (3) The Amended Buy and Sell Agreement dated May 27, 1971 executed by and between Ed Taylor Chevrolet, a California corporation, herein referred to as as "Taylor Corporation", Taylors and Jones for the sale of personal property situated at the said premises. - (4) The Supplement dated August 10, 1971 executed by UCB, Taylor Corporation, Taylors and Jones, to the agreement in item (3) hereinabove. - (5) The escrow instructions dated August 10, 1971 in Escrow No. 101-7921, at UCB (Los Angeles main office) executed by UCB and Jones and agreed to and approved by Taylors and Taylor Corporation, and any and all amendments and supplements to said escrow instructions. - (6) The Chevrolet Car and Standard Truck Dealer Sales and Service Agreement dated August 16, 197? executed by and between Chevrolet Motor Division, General Motors and Jones Chevrolet, Inc. relating to a Chevrolet agency at the aforesaid premises. - (7) Any a all agreements by and between Union Oil Company of California and Jones onevrolet Inc. pertaining to the personal property at the aforesaid premises subject or to be subject to security interests to and in favor of Union Oil Company of California and indebtedness and promissory notes of Jones Chevrolet, Inc. to Union Oil Company of California secured by such security interests. Jones Chevrolet, Inc. hereby assumes and agrees to perform any and all of the obligations, liabilities and agreements of Jones under or in connection with the aforesaid lease, subordination agreement, agreements, supplements and escrow instructions, and hereby agrees to indemnify and hold Jones free and harmless from any and all loss, liability, damages, costs or expenses under or by virtue of the obligations, liabilities and agreements hereby assume and agreed to be performed by Jones Chevrolet, Inc. Dated as of September 1, 1971. Hercuery loues Jones Chevrolet, Inc. A California Corporation President | | (Individual) | (TI) |) | |-------------|---|---|---| | } | STATE OF CALIFORNIA COUNTY OF Los Angeles On September / 1971 before me, the State, personally appeared Fletcher Jones | undersigned, a Notary Public in and for said | | | E #E | | , known to me | | | | whose name 18 subscribed to the within instrument and acknowledged that he executed the same. WITNESS my hand and official scal. Signature Name (Typed or Printed) | MARRY J. MILLER MARRY J. MILLER MOTARY PUBLIC — CALIFORNIA P PRINCIPAL OFFICE IN LOT ANGELES COUNTY MY Commission Expires Aug. 14, 1974 | | | | rame (Spen of France) | (This area for omeist notarial soal) | | | | TO 449 G (Corporation) | . (1) |) | | | STATE OF CALIFORNIA COUNTY OF Los Angeles Ss. | • | | | ↑ | | e undersigned, a Notary Public in and for said | | | | State, personally appearedFletcher_Iones | zack. | | | STAPLE HERE | known to me to be the persons who executed the within Instrument on behalf of the corporation therein named, and acknowledged to me that such corporation executed the within instrument pursuant to its by-laws or a resolution of its board of directors. WITNESS my hand and official seal. | HARRY J. MILLER NOTARY PUBLIC — CALIFORNIA PRINCIPAL OFFICE IN LOJ ANGLES COUNTY | | | | Name (Typed or Printed) | · 2. 如何的自由的是我们也是是我们是不是一个是是一个是是不是一个的。
M.A. COLUMN 2.2011 - 2.2016 | | (This area for official nuturial scat) **《红色》的《红色》** # JUNES CHEVROLE, INC. # 12560 WHITTIER BLVD. • WHITTIER, CALIFORNIA 90602 • PHONE 945-3456 APR 11 1986 S., M. & M. April 1, 1986 ECEIVED APR 0 1986 David G. Dundas 4000 MacArthur Boulevard Suite 4350 Neuport Beach, California 92660 S., M. & M. RE: Renewal of Lease: Edward R.
Taylor and Bertha P. Taylor, Lessors: Pamela T. Sorenson, Trustee Jones Chevrolet, Inc., Lessee 12560 Whittier Boulevard Whittier, California 90602 Dear Mr. Dundas: In accordance with provisions contained in paragraph 33C of Addendum to Lease executed August 10, 1971, and further Addendum of same date fixing term of said Lease as commencing September 7, 1971, we are, prior to ninety day period stipulated, giving notice of our desire to exercise third option to renew subject Lease for a period of five years, commencing September 7, 1986, expiring September 6, 1991. Acknowledgment of receipt of this notice will be appreciated at an early date, along with current payment instructions. Yours very truly, JONES CHEVROLET, INC. BY feetcher Jones ? Lessor hereby acknowledges that Lessor and Lessee have extended the term of the subject Lease as set forth above. Payment INSTructions To be THE SAMERS IN THE PAST. TO THE BONK LESSOR 21.2000000 __ Dat Dated: Upul 10 1986 # CARELLI & MILLER ATTORNEYS AT LAW FIRST INTERSTATE BANK BUILDING 302 EAST CARSON, SUITE 830 LAS VEGAS, NEVADA 89101-5964 (702) 885-6843 l 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 #### ADDENDUM TO LEASE This addendum to lease made and entered by and between PAMELA TAYLOR SORENSON, individually, and as successor Trustee for the EDWARD R. TAYLOR TRUST, successor in interest to EDWARD R. TAYLOR and BERTHA P. TAYLOR, as Lessor and JONES CHEVROLET, INC., by FLETCHER JONES, President, successor in interest to FLETCHER JONES, individually, as Lessee, #### WITNESSETH: WHEREAS, EDWARD R. TAYLOR and BERTHA P. TAYLOR as Lessors and FLETCHER JONES, individually, as Lessee, entered into a lease agreement dated August 10, 1971 for the lease premises commonly οf known as 12560 Whittier those particularly Boulevard, Whittier, California, and more described in Exhibit "A" attached to the referenced lease agreement; and WHEREAS, the real property which is the subject of the referenced lease agreement has been duly and lawfully transferred and conveyed to the EDWARD R. TAYLOR TRUST; and WHEREAS, PAMELA TAYLOR SORENSON is the sole surviving child and heir of EDWARD R. TAYLOR and BERTHA P. TAYLOR, both deceased, and has been duly appointed successor trustee to the EDWARD R. TAYLOR TRUST and is the sole surviving beneficiary of the EDWARD R. TAYLOR TRUST and has absolute discretion to dispose of the trust property and has special and general powers of appointment thereunder; and l WHEREAS, JONES CHEVROLET, INC., a California corporation, is the successor in interest to FLETCHER JONES, individually, as Lessee under the above referenced lease agreement by the terms of that certain assignment of lease dated September 1, 1971; and WHEREAS, for good and valuable consideration, Lessor has granted to Lessee, JONES CHEVROLET, INC. and to FLETCHER JONES an option agreement providing for fifteen (15) additional five (5) year option terms to the subject property and lease as set forth in that option agreement dated June 21, 1989 and executed by the said PAMELA TAYLOR SORENSON as successor Trustee for the EDWARD R. TAYLOR TRUST; and WHEREAS, Lessee and Optionees FLETCHER JONES and JONES CHEVROLET, INC. have given timely notice in writing of their intent to exercise said option; and WHEREAS, Lessor and Lessee wish to modify the lease agreement dated August 10, 1971 to reflect and incorporate the terms of the option agreement dated June 21, 1989 which has been granted and exercised. NOW, THEREFORE, Lessor and Lessee hereby agree that the lease agreement dated August 10, 1971 originally executed by and between EDWARD R. TAYLOR and BERTHA P. TAYLOR as Lessor and FLETCHER JONES, individually, as Lessee shall be modified as follows: 1. In addition to the option terms Lessor granted to Lessee pursuant to Paragraph 33c of the Addendum to lease executed August 10, 1971, Lessor grants to Lessee fifteen (15) separate additional options for further renewal, or extension of the lease for terms of five (5) years each on the same terms and conditions as are contained in the lease dated August 10, 1971 except as otherwise herein provided, said additional terms to commence at the expiration of the prior terms in 2001, 2006, 2011, 2016, 2021, 2026, 2031, 2036, 2041, 2046, 2051, 2056, 2061, 2066, and 2071. - 2. The monthly rental as provided in Paragraph 3 of the lease agreement for any option term in which Lessee leases the property shall be as follows: - a) from August 1, 1989 through September 6, 2001, the sum of \$11,500.00 per month; - b) from September 7, 2001 through September 6, 2026, the sum of \$21,000.00 per month; - c) from September 7, 2026 through September 6, 2036, the sum of \$30,000.00 per month; - d) from September 7, 2036 through September 6, 2051, the sum of \$35,000.00 per month; - e) from September 7, 2051 through September 6, 2076, the sum of \$40,000.00 per month. - option period granted hereunder shall be as provided in Paragraph 33c of the Addendum to Lease executed August 10, 1971, provided, however, that Lessee may at any time during the term of the lease, or any option term, or extended term of the lease exercise one, or any number of the successive 3 4 5 6 7 8 9 10 11 12 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 remaining option terms, up to and including all option terms granted hereunder at the same time by giving written notice to Lessor of the number and commencement dates of the successive option terms which Lessee intends to exercise by such notice. Notwithstanding any other provision of the lease agreement, or of any addendum thereto, including, but not limited to the provisions of Paragaraphs 8, 10, 11 12, 15 and 28 of the Lease Agreement dated August 10, 1971 and Paragraphs 33c,33d, 33e, 33h, 33i, 33l and 33p(B) of the Addendum to Lease dated August 10, 1971, Lessor agrees that Lessee shall have the absolute right during the term of this lease, or any option term, or extended term of the lease to convert the use of the premises for purposes other than the location of an automobile dealership, in which event Lessee shall have the right to demolish, remove, or existing improvements to the property, or to construct additions, or any structure thereon, or in any other manner to convert the present use of the premises to any other use and to modify, alter, or erect any structure permitted by the governing laws, codes and ordinances of the City Whittier, County of Los Angeles, State of California, provided that the improvements existing after any replacement, or improvements upon the real property shall be of at least equal value to improvements presently existing upon said premises. Prior to the demolition, or removal of existing 4 5 6 7 8 10 11 12 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 improvements to the leasehold premises, Lessee shall furnish Lessor for Lessor's approval, which shall not unreasonably be withheld, plans and specifications respecting the intended replacement structures, or improvements. Upon Lessor's approval, and prior to the commencement of demolition, or construction, Lessee shall furnish to Lessor proof of approval of the plans and specifications by all applicable governmental authorities and proof of the issuance of a performance bond guaranteeing the completion of any improvements or structures to be erected upon said premises; - Notwithstanding any other provision of the lease agreement or of any addendum thereto including but not limited to Paragraphs 13 and 15 of the Lease dated August 10, 1971 and Paragraphs 33i of the Addendum to the Lease dated August 10, 1971, in the event Lessee shall be deprived of the use of all, or part of the demised premises, or the event any improvements thereon shall have been damaged or destroyed in whole or in part by fire, earthquake, other sudden violent action of the elements, or by casualty, or should the premises be subject to condemnation proceedings in whole or in part, Lessee shall have the sole and exclusive right to terminate the lease, or to claim an abatement in rentals upon the conditions set forth in the Lease Agreement and Addendum to Lease dated August 10, 1971 Lessor may not terminate this occurrence, or event without the prior written consent of Lessee. - 6. PAMELA TAYLOR SORENSON hereby represents and warrants subject to the provisions of California Civil Code that she is duly authorized to execute §1689 as follows: the within Addendum to Lease Agreement, that she is the duly appointed successor Trustee to the EDWARD R. TAYLOR TRUST, that she has absolute discretion to dispose of the trust property, particularly the real property which is the subject of this lease and addendum, that she has general and special powers of appointment under the EDWARD R. TAYLOR TAYLOR TRUST is the fee owner of TRUST, that the EDWARD R. the leasehold and of the improved real property which is 'the subject of this lease, that she is the sole beneficiary of the EDWARD R. TAYLOR TRUST and that she is authorized to grant to Lessee the option terms for the lease of the demised premises described in Paragraph 1, above beyond the duration of the EDWARD R. TAYLOR TRUST. 7. This addendum to lease shall be binding upon the parties hereto, their heirs, legatees, devisees, assigns and successors in interest. DATED this 26 day of July, 1989. SS. 19 LESSOR: 3 4 II 12 13 14 15 16 17 18 20 21 22 23 24 25 LESSEE: JONES CHEVROLET, President YLETCHER JONES AMELA TAYLOR GORENSON PAMELA TAYLOR SORENSON, individually and as successor Trustee of the EDWARD R. TAYLOR TRUST STATE OF CALIFORNIA COUNTY OF Soute there) 27 28 26 On this 26 day of July, 1989, personally appeared before me, a Notary Public in and for said County and State, PAMELA TAYLOR SORENSON, known to me to be the person described in and who executed the foregoing instrument, who acknowledged to me that she executed the same freely and voluntarily and for the uses and purposes therein mentioned. MOTARY PUBLIC STATE OF CALIFORNIA
COUNTY OF l SS. On this 26 day of July, 1989, personally appeared before me, a Notary Public in and for said County and State, FLETCHER JONES, known to me to be the person described in and who executed the foregoing instrument, who acknowledged to me that he executed the same freely and voluntarily and for the uses and purposes therein mentioned. Solutte Cercle NOTARY PUBLIC the EDWARD R. TAYLOR TRUST and Estate of EDWARD R. PAMELA TAYLOR SORENSON, individually and as Trustee of 1 2 TO: TAYLOR 3 4 5 6 7 8 10 12 13 14 15 16 ATTORNEYS AT LAW FIRST INTERSTATE BANK BUILDING 302 EAST CARSON, SUITE 830 LAS VEGAS, NEVADA £9101-5964 17 18 19 20 21 22 23 24 25 26 27 28 Fletcher Jones and Jones Chevrolet, Inc., Optionees, hereby give notice of their intent to exercise the option granting Optionees fifteen (15) additional and successive five (5) year option terms with respect to the lease dated August 10, 1971 for the premises situated at 12560 Whittier Boulevard, Whittier, California pursuant to the terms of the written option agreement executed by Pamela Taylor Sorenson, individually and as trustee of the Edward R. Taylor trust and the estate of Edward R. Taylor as Optionor dated June 21, 1989. Pursuant to said agreement JONES CHEVROLET, INC. shall pay to Lessor monthly rental of \$11,500.00 per month for the remainder of the current lease term commencing August 1, 1989 and for the subsequent two lease option terms commencing September 7, 1991 and September 7, 1996 and concluding September 6, 1996 and September 6, respectively, in the event Lessee shall exercise the options to lease the premises for the next two successive five (5) year option terms commencing September 7, 1991 and September In the event Lessee shall exercise any successive 7, 1996. (5) year option term thereafter, Lessee shall monthly rental as follows: a) for any option term in which Lessee leases the ı Ţ б | property | | betw | een | September | 7, | 2001 | through | September | б, | |----------|-----|------|-----|-------------|-----|--------|---------|-----------|----| | 2026, | the | sum | of | \$21,000.00 | per | month; | | | | - b) for any option term in which Lessee leases the property between September 7, 2026 through September 6, 2036, the sum of \$30,000.00 per month; - c) for any option term in which Lessee leases the property between September 7, 2036 through September 6, 2051 the the sum of \$35,000.00 per month; - d) for any option term in which Lessee leases the property between September 7, 2051 through September 6, 2076 the sum of \$40,000.00 per month. DATED this 26 day of July, 1989. JONES CHEVROLET, INC. FLETCHER JONES, Presisdent FLETCHER JONES, Individually RECEIPT of the above and foregoing NOTICE OF EXERCISE OF OPTION is hereby acknowledged this 26 day of July, 1989. PAMELA TAYLOR SORENSON, individually and as successor Trustee of the EDWARD R. TAYLOR TRUST and Estate of EDWARD R. TAYLOR TAYLOR #### Assignment (Fletcher Jones to Jones Chevrolet, Inc. 12560 Whittier Boulevard, Whittier, Calif.) * * * * * * * Fletcher Jones, herein referred to as "Jones", hereby assigns and transfers to Jones Chevrolet, Inc., a California corporation, any and all of the right, title and interest of Jones in, to and under the following: - (1) The lease dated August 10, 1971 executed by Edward R. Taylor and Bertha P. Taylor, herein referred to as "Taylors", as Lessors, and Jones, as Lessee, of the premises used by Ed Taylor Chevrolet and known as 12560 Whittier Boulevard, Whittier, California. - (2) The Subordination Agreement dated August 10, 1971 executed by ... California Bank, herein referred to as "UCB", Taylors and Jones relative to the said Lease and to the deed of trust to UCB as trustee and beneficiary on the aforesaid premises. - (3) The Amended Buy and Sell Agreement dated May 27, 1971 executed by and between Ed Taylor Chevrolet, a California corporation, herein referred to as as "Taylor Corporation", Taylors and Jones for the sale of personal property situated at the said premises. - (4) The Supplement dated August .), 1971 executed by UCB, Taylor Corporation, Taylors and Jones, to the agreement in item (3) hereinabove. - (5) The escrow instructions dated August 10, 1971 in Escrow No. 101-7921, at UCB (Los Angeles main office) executed by UCB and Jones and agreed to and approved by Taylors and Taylor Corporation, and any and ail amendments and supplements to said escrow instructions. - (6) The Chevrolet Car and Standard Truck Dealer Sales and Service Agreement dated August 16, 1971 executed by and between Chevrolet Motor Division, General Motors Corporation, and Jones Chevrolet, Inc. relating to a Chevrolet agency at the aforesaid premises. - (7) Any and all agreements by and between Union Oil Company of California and Jones Chevrolet Inc. pertaining to the personal property at the aforesaid premises subject or to be subject to security interests to and in favor of Union Oil Company of California and indebtedness and promissory notes of Jones Chevrolet, Inc. to Union Oil Company of California secured by such security interests. Jones Chevrolet, Inc. hereby assumes and agrees to perform any and all of the obligations, liabilities and agreements of Jones under or in connection with the aforesaid lease, subordination agreement, agreements, supplements and escrow instructions, and hereby agrees to indemnify and hold Jones free and harmless from any and all loss, liability, damages, costs or expenses under or by virtue of the obligations, liabilities and agreements hereby assumed and agreed to be performed by Jones Chevrolet, Inc. Dated as of September 1, 1971. Fletcher Jones Jones Chevrolet, Inc. A California Corporation President ## SOUTHLAND DRAIN OIL AND VACUUM SERVICE 13219 Goller Avenue Norwalk, California 90650 (213) 864-6465 #### STATEMENT JONES CHEVROLET L2650'E. WITTIER BLVD. WHIPPETER, CAS 90602 #### 731210 | - 0.1 | BERIPTION: | 9 | ARGEN CH | 0.00 | ANCE | |-------|------------|---|----------|------|------| 717 | ar. | #### CALIFORNIA LIQUID WASTE HAULER RECORD STATE WATER RESOURCES CONTROL BOARD STATE DEPARTMENT OF HEALTH | PRODUCER OF WASTE (Must be filled by producer) | HAULER OF WASTE (Must be filled by hauler) | |---|--| | Name (print or type): JONES CHEVROLET | Name (print or type): SOUTHLAND DRAIN OIL CO. | | Pick up Address: 12560 WHITTIER BLVD WHITTIER | Business Address: 13219 Goller Ave Norwalk, ca. 90650 No. | | (Number) (Street) (City) Telephone Number: P.O. or Contract Na.: | Telephone Mamber: 213, 863-4701 Pick Up: 3-7179 Time: 2 3 1 1 1 | | Order Placed By: Date: 3/29/79 | State Liquid Waste Hauler's Registration No. (if applicable): 165 | | Type of Process which Produced Wastes: EQUIPMENT CLEANING (Examples: metal plating, equipment cleaning, oil drilling-Code No. wastewater treatment, pickling bath, petroleum refining) DESCRIPTION OF WASTE (Must be filled by producer) Theck type of wastes: 1. Acid solution 8. Tank bottom sediment 2. Alkaline solution 9. Total 3. Pesticides 10. Drilling mud 4. Paint sludge 11. Contaminated soil and sand 5. Solvent 12. Cammery waste 6. Tetraethyl lead sludge 13. Latex waste 13. Latex waste 14. Alkal and water | Vehicle: No. of Loads or Trips: Unit No.: Vehicle: Vacuum truck barrels, flatbed, other The described waste was hauled by me to the disposal facility named below and was accepted. I certify (or declare) under penalty of perjury that the foregoing is true and correct. DISPOSER OF WASTE (Must be filled by disposer) Name (print or type): RANDOLPH REFINERY Site Address: 5621 RANDOLPH REFINERY COMMERCE | | Other (Specify) NONE Code No. Components: (Examples: Hydrochlaric acid, lime, caustic sods, Concentration: | The hauler above delivered the described waste to this disposal facility and it was an acceptable material under the terms of RMQCB requirements, State Department of Health regulations, and local restrictions. Quantity measured at site (if applicable): 1200 State fee (if any): | | phenolics, solvents (list), metals (list), upper Lower 2 ppm organics (list), cyanide) 1. | Handling Method(s): Trecovery | | | 00770 | The waste is described to the best of my ability and it was delivered to a licensed liquid waste hauler (if applicable). I certify (or declare) under penalty of perjury that the foregoing is true and correct. FOR INFORMATION RELATED TO SPILLS OR OTHER EMERGENCIES INVOLVING HAZARDOUS WASTE OR OTHER MATERIALS CALL (800) 424-9300. Signature of authorized agent and title SEE MEVERSE SIDES FOR INSTRUCTIONS PLEASE TYPE OR PRINT CLEARLY PRESS HARD CALIFORNIA HAZARDOUS WASTE MANIFEST STATE DEPARTMENT OF HEALTH SERVICES HAZARDOUS MATERIALS MANAGEMENT SECTION 744 P STREET, SACRAMENTO, CA 95814 O MANIFEST 1971 Νº | GENERATOR (GENERATOR MUST COMPLETE) | 1 DESIGNATED TSD | FACILITY | | (| ALTERNATE | TSD FACILITY | |
--|---------------------|-------------|----------------------|---------------|--|---------------------|-------------------------| | @ NAME TONES CHEV | (AUT | HORIZED TO | OPERATE UND | R AN APPR | OVED STATE | OR FEDERAL PR | OGRAM) | | EPA NO | NAME | | | ! | IAME | | | | ADDRESS 12560 Whitton Blud | EPA NO | | | | PA NO | | | | ZIP CODE Whitten CH 90607 | ADDRESS | | | | ADDRESS | | | | PHONE NO 9453456 | CITY STATE | | | | TY STATE, | | | | ORDER PLACED BYORDER | PHONE NO | | | 1 | HONE NO | | | | P O / CONTRACT NO | | | | | | | | | (9) U. S. DOT PROPER SHIPPING NAME | U S DOT HAZARD | UN.NA | WEIGHT
OR VOLUME | UNITS | CONTAINERS | NUMBER | | | WASTE OIL & WATER | CEA33 | 10 140 | 1200 | | DRUMS | BAGS CAR | TONS DUMP | | WASTE | | | / a - - | | TANK
TRUCK | OTHER | | | | | | | | THOCK | | | | ₩ WASTE CATEGORY | D EX HAZ. WAS | TE PERMIT N | 10 | (1) | GENERATING | PROCESS | | | © CONC RA | ANGE UNITS | | | | | CONC RA | | | A 011 | 1 1 1 1 | м Е | | | | | PPM N | | B WATER | | м F | | | | | PPM | | C | % PP | м G | | | | | N PPM | | D | \ | _ | AZARDOUS MATE | | | <u></u> % | | | WASTE PROPERTIES PH | | TANT L | REACTIVE | | | NOGEN MUTAGEN | | | | SLURRY GAS | OTHER | | | | | | | SPECIAL HANDLING INSTRUCTIONSGLOVESGOGGLE | S RESPIRA | NTOR | OTHER | | | | | | GENERATOR CERTIFICATION THIS IS TO CERTIFY THAT THE A IN PROPER CONDITION FOR TRANSPORTATION ACCORDING TO THE IN THE EVENT OF A SPILL CONTACT THE NATIONAL PROPERTY OF THE PRO | ATIONAL | TALS ARE PI | (SLKech | 6 5 | PIBED, PACKA
PORTATION AI
TO AGENT & T | / | 7-14-82
DATE SHIPPED | | TRANSPORTER (HAULER MUST COMPLETE) | | | - | | | | | | | | 711 | 15 | | | - | 14.50 | | NAME SOUTHLAND OIL, INC. | | o <u> </u> | <u> </u> | | ⊕ PICK | UP DATE | 7-07 | | PA NO C A T 0 8 0 0 1 2 6 8 5 | UNIT | NO | 7 | - | , TłMI | 10,50 | MAMPM | | ADDRESS 13219 GOLLER CITY STATE NORWALK, CALIFORNIA 90650 | | (| 1 01 | ۸ ۵ | | 1 2 = | 1 | | PHONE NO (213) 724-6424 |
@ | V | 1 12 2/1 | \mathcal{L} | nzil | $(\Lambda \sim \%)$ | DD / | | THORE NO (E) O) TETOTET | | | SIGNA | TURE OF THE | BRIZED AGEN | TO TIME | ACK | | | | | | | | | | | TSD FACILITY (OPERATOR MUST COMPLETE) | | | | | | | | | 1 NAME SOUTHLAND OIL FAC | 1 QUANTITY (IF ME | ASURÉD) | | O HAND | I ING OR DISP | OSAL METHOD | | | EPA NO CATOSO01268- | 9 STATE FEE HE A | NYI \$ | | | SURFACE IMI | | LANDFILL | | 1 INDICATE ANY SIGNIFICANT DISCREPANCIES BETWEEN MANIFES | | | | | INJECTION W | | LAND TREATMENT | | | | | | | TREATMENT | | | | 19 IF WASTE IS HELD FOR DELIVERY ELSEWHERE, SPECIFY THE DES | IGNATED TSD FACILIT | | 1 | 1 4 | RECOVERY C | | STORAGE/TRANSFER | | NAME | | | 0111 | , | | - | -
4 - | | EPA NO REVISED 11/80 | <u>v</u> | oges | Stoke | Se- | | | 7-14-82 | | | | U SIG | NATURE OF AUTHO | PRIZED AGEN | T & TITLE | ·- | DATE ACCEPTED | Appendix B | De Minimis PRP | Gallons
of Waste | X
\$9.30/Gallon
Multiplier | Add \$2,000
Administrative
Fee | Total
Settlement
Payment | | | | |------------------------------|---------------------|----------------------------------|--------------------------------------|--------------------------------|--|--|--| | Jacuzzi Whirlpool | 5,000 | \$46,500.00 | \$48,500.00 | \$48,500.00 | | | | | Southern California Gas Co. | 4,980 | 46,314.00 | 48,314.00 | 48,314.00 | | | | | Reed, Paul - Buick | 4,810 | 44,733.00 | 46,733.00 | 46,733.00 | | | | | Huck Manufacturing | 4,757 | 44,240.57 | 46,240.57 | 46,240.57 | | | | | Encinitas Ford | 4,755 | 44,221.50 | 46,221.50 | 46,221.50 | | | | | General Electric | 4,699 | 43,700.70 | 45,700.70 | 45,700.70 | | | | | Pronto Station & Lube Center | 4,680 | 43,524.00 | 45,524.00 | 45,524.00 | | | | | Data Technology | 4,630 | 43,059.00 | 45,059.00 | 45,059.00 | | | | | Fix 'n Brain | 4,575 | 42,547.50 | 44,547.50 | 44,547.50 | | | | | Lakeside Chevrolet | 4,570 | 42,501.00 | 44,501.00 | 44,501.00 | | | | | Chem-Arrow | 4,560 | 42,408.00 | 44,408.00 | 44,408.00 | | | | | Casey | 4,550 | 42,315.00 | 44,315.00 | 44,315.00 | | | | | Ellison, A. | 4,500 | 41,850.00 | 43,850.00 | 43,850.00 | | | | | R & M | 4,480 | 41,664.00 | 43,664.00 | 43,664.00 | | | | | Fed Mart | 4,400 | 40,920.00 | 42,920.00 | 42,920.00 | | | | | Wesseloh Chevrolet | 4,345 | 40,408.50 | 42,408.50 | 42,408.50 | | | | | Redford Toyota | 4,260 | 39,618.00 | 41,618.00 | 41,618.00 | | | | | Canoga Datsun | 4,196 | 39,022.80 | 41,022.80 | 41,022.80 | | | | | American Recycling | 4,140 | 38,502.00 | 40,502.00 | 40,502.00 | |--------------------------|-------|-----------|-----------|-----------| | Automatic Trans. Service | 4,101 | 38,139.30 | 40,139.30 | 40,139.30 | | Proctor & Gamble | 4,066 | 37,813.80 | 39,813.80 | 39,813.80 | | Newman, Peter | 4,000 | 37,200.00 | 39,200.00 | 39,200.00 | | Sierracin | 3,877 | 36,056.10 | 38,056.10 | 38,056.10 | | Mesa Auto Service | 3,850 | 35,805.00 | 37,805.00 | 37,805.00 | | Livingston Pontiac | 3,825 | 35,572.50 | 37,572.50 | 37,572.50 | | Shaffner, Earl | 3,780 | 35,154.00 | 37,154.00 | 37,154.00 | | Crevier Motors | 3,775 | 35,107.50 | 37,107.50 | 37,107.50 | | Epsteen, Peter Ltd. | 3,760 | 34,968.00 | 36,968.00 | 36,968.00 | | Jones Chevrolet | 3,600 | 33,480.00 | 35,480.00 | 35,480.00 | | Big John's Trans. | 3,535 | 32,875.50 | 34,875.50 | 34,875.50 | | Sunaire Chevrolet | 3,510 | 32,643.00 | 34,643.00 | 34,643.00 | | Palm Springs Ford | 3,500 | 32,550.00 | 34,550.00 | 34,550.00 | | Phillips Pontiac | 3,495 | 32,503.50 | 34,503.50 | 34,503.50 | | Acro Products | 3,468 | 32,252.40 | 34,252.40 | 34,252.40 | | Harloff Chevrolet | 3,420 | 31,806.00 | 33,806.00 | 33,806.00 | | IHC | 3,300 | 30,690.00 | 32,690.00 | 32,690.00 | | Thompson, C.O. | 3,300 | 30,690.00 | 32,690.00 | 32,690.00 | | Maloney's Trans | 3,250 | 30,225.00 | 32,225.00 | 32,225.00 | | Cooks VW | 3,110 | 28,923.00 | 30,923.00 | 30,923.00 | | | | | | | |-------------------------------|-------|-----------|-----------|-----------| | Ray's Transmission | 3,090 | 28,737.00 | 30,737.00 | 30,737.00 | | United Elevator | 3,080 | 28,644.00 | 30,644.00 | 30,644.00 | | Tri City Tires | 3,075 | 28,597.50 | 30,597.50 | 30,597.50 | | Hood, R Dodge | 3,065 | 28,504.50 | 30,504.50 | 30,504.50 | | Mar-Beth Chemical | 3,049 | 28,355.70 | 30,355.70 | 30,355.70 | | Dependable Dodge | 3,045 | 28,318.50 | 30,318.50 | 30,318.50 | | Donahue Maintenance | 3,045 | 28,318.50 | 30,318.50 | 30,318.50 | | Ameron Steel & Wire | 3,005 | 27,946.50 | 29,946.50 | 29,946.50 | | Orange Empire Railroad Museum | 3,000 | 27,900.00 | 29,900.00 | 29,900.00 | | Freeborn Equipment | 2,965 | 27,574.50 | 29,574.50 | 29,574.50 | | Milo Equipment | 2,915 | 27,109.50 | 29,109.50 | 29,109.50 | | Quality Transmission | 2,890 | 26,877.00 | 28,877.00 | 28,877.00 | | Southern Calif. Edison | 2,865 | 26,644.50 | 28,644.50 | 28,644.50 | | Antelope Valley Bus Line | 2,860 | 26,598.00 | 28,598.00 | 28,598.00 | | Hemet Motors | 2,840 | 26,412.00 | 28,412.00 | 28,412.00 | | D & D Equipment | 2,830 | 26,319.00 | 28,319.00 | 28,319.00 | | Worsham V.W. | 2,715 | 25,249.50 | 27,249.50 | 27,249.50 | | Reade, M Chev. | 2,670 | 24,831.00 | 26,831.00 | 26,831.00 | | B & H Repair | 2,640 | 24,552.00 | 26,552.00 | 26,552.00 | | Compressor Part & Repair | 2,600 | 24,180.00 | 26,180.00 | 26,180.00 | | Bulk Does It | 2,550 | 23,715.00 | 25,715.00 | 25,715.00 | | | | | | | |----------------------------|-------|-----------|-----------|-------------| | Hill, J.C. | 2,550 | 23,715.00 | 25,715.00 | 25,715.00 | | Tor Con Industries | 2,525 | 23,482.50 | 25,482.50 | 25,482.50 | | Schull, Louie | 2,520 | 23,436.00 | 25,436.00 | 25,436.00 | | Randy | 2,500 | 23,250.00 | 25,250.00 | 25,250.00 | | Insta-Tune | 2,465 | 22,924.50 | 24,924.50 | 24,924.50 | | Allec Materials & Trucking | 2,460 | 22,878.00 | 24,878.00 |
24,878.00 | | Toyota of Riverside | 2,455 | 22,831.50 | 24,831.50 | 24,831.50 | | ABMI Elevator Service | 2,425 | 22,552.50 | 24,552.50 | 24,552.50 | | Thermal King | 2,412 | 22,431.60 | 24,431.60 | 24,431.60 | | Kimberly | 2,400 | 22,320.00 | 24,320.00 | 24,320.00 | | Liquid Waste Management | 2,400 | 22,320.00 | 24,320.00 | 24,320.00 | | Norco Drum | 2,400 | 22,320.00 | 24,320.00 | 24,320.00 | | So. Coast Area Transit | 2,370 | 22,041.00 | 24,041.00 | 24,041.00 | | Viking Trucking | 2,360 | 21,948.00 | 23,948.00 | 23,948.00 | | Conrock | 2,330 | 21,669.00 | 23,669.00 | 23,669.00 | | Kim's Trans. | 2,320 | 21,576.00 | 23,576.00 | 23,576.00 | | Pluegar Chrysler | 2,320 | 21,576.00 | 23,576.00 | 23,576.00 | | Willie | 2,320 | 21,576.00 | 23,576.00 | 23,576.00 | | Kick, Ray Auto | 2,253 | 20,952.90 | 22,952.90 | 22,952.90 | | Curtis, Bob Oldsmobile | 2,250 | 20,925.00 | 22,925.00 | 22,925.00 | | Golden State Diesel | 2,200 | 20,460.00 | 22,460.00 | 22,460.00 | | | | | | | |---------------------------|-------|-----------|-------------|-----------| | Jones, Parnelli | 2,200 | 20,460.00 | 22,460.00 | 22,460.00 | | Rancho Calif. Water Dist. | 2,179 | 20,264.70 | 22,264.70 | 22,264.70 | | Bon Voyage | 2,150 | 19,995.00 | 21,995.00 | 21,995.00 | | Michael's V.W. | 2,150 | 19,995.00 | 21,995.00 | 21,995.00 | | Paul's Transmission | 2,130 | 19,809.00 | 21,809.00 | 21,809.00 | | Mohawk | 2,120 | 19,716.00 | 21,716.00 | 21,716.00 | | Stadium Buick & Lincoln | 2,105 | 19,576.50 | 21,576.50 | 21,576.50 | | Rennels, Calvin L. | 2,100 | 19,530.00 | 21,530.00 | 21,530.00 | | Valley Transportation Co. | 2,100 | 19,530.00 | 21,530.00 | 21,530.00 | | Shur Loc Corp. | 2,050 | 19,065.00 | 21,065.00 | 21,065.00 | | BMW of Riverside | 2,030 | 18,879.00 | 20,879.00 | 20,879.00 | | Industrial Trucking | 2,000 | 18,600.00 | 20,600.00 | 20,600.00 | | Kaiser Steel | 2,000 | 18,600.00 | 20,600.00 | 20,600.00 | | Ready Lube | 1,990 | 18,507.00 | 20,507.00 | 20,507.00 | | Schaeffer, Earl | 1,980 | 18,414.00 | 20,414.00 | 20,414.00 | | Carter, Charles Co. | 1,950 | 18,135.00 | 20,135.00 | 20,135.00 | | Fennenberg, H.K. | 1,940 | 18,042.00 | 20,042.00 | 20,042.00 | | Crown Disposal | 1,932 | 17,967.60 | 19,967.60 | 19,967.60 | | Morton Chemical | 1,932 | 17,967.60 | 19,967.60 | 19,967.60 | | Import Car Exports | 1,920 | 17,856.00 | 19,856.00 | 19,856.00 | | La Mirada, City of | 1,900 | 17,670.00 | 19,670.00 | 19,670.00 | | Marchanda (Mha) | 1 005 | 15 600 50 | 10 603 50 | 10 (22 50 | |--------------------------------------|-------|-----------|-----------|-----------| | Mechanic (The) | 1,895 | 17,623.50 | 19,623.50 | 19,623.50 | | Campbell BMW | 1,890 | 17,577.00 | 19,577.00 | 19,577.00 | | Reno, Harrison Honda | 1,890 | 17,577.00 | 19,577.00 | 19,577.00 | | Norwalk La Mirada School
District | 1,875 | 17,437.50 | 19,437.50 | 19,437.50 | | Standard | 1,810 | 16,833.00 | 18,833.00 | 18,833.00 | | American Oil. Co. | 1,800 | 16,740.00 | 18,740.00 | 18,740.00 | | US Sanitary | 1,800 | 16,740.00 | 18,740.00 | 18,740.00 | | BT Kasey | 1,720 | 15,996.00 | 17,996.00 | 17,996.00 | | Michaels, Steve | 1,720 | 15,996.00 | 17,996.00 | 17,996.00 | | Riverside Chrysler | 1,720 | 15,996,00 | 17,996.00 | 17,996.00 | | Ecology Center | 1,700 | 15,810.00 | 17,810.00 | 17,810.00 | | Oxnard, City of | 1,680 | 15,624.00 | 17,624.00 | 17,624.00 | | Arts Disposal | 1,664 | 15,475.20 | 17,475.20 | 17,475.20 | | IB Corp. | 1,660 | 15,438.00 | 17,438.00 | 17,438.00 | | Robert's Liquid Disposal | 1,660 | 15,438.00 | 17,438.00 | 17,438.00 | | Rachelle Laboratory | 1,657 | 15,410.10 | 17,410.10 | 17,410.10 | | Rolled Steel Products | 1,655 | 15,391.50 | 17,391.50 | 17,391.50 | | GSA L.A. Motorpool | 1,650 | 15,345.00 | 17,345.00 | 17,345.00 | | Park Porsche-Audi | 1,650 | 15,345.00 | 17,345.00 | 17,345.00 | | Tate, John | 1,650 | 15,345.00 | 17,345.00 | 17,345.00 | | VW Repair | 1,650 | 15,345.00 | 17,345.00 | 17,345.00 | -17- | | | | <u></u> | | |-----------------------------|-------|-----------|-----------|-----------| | Western Tube & Conduit | 1,625 | 15,112.50 | 17,112.50 | 17,112.50 | | C & S Trans | 1,600 | 14,880.00 | 16,880.00 | 16,880.00 | | Ogner Porsche Audi | 1,600 | 14,880.00 | 16,880.00 | 16,880.00 | | Withrow Die Casting Co. | 1,600 | 14,880.00 | 16,880.00 | 16,880.00 | | Tomador Engine | 1,559 | 14,498.70 | 16,498.70 | 16,498.70 | | Boston Garage | 1,555 | 14,461.50 | 16,461.50 | 16,461.50 | | Japanese Auto | 1,553 | 14,442.90 | 16,442.90 | 16,442.90 | | LA Torre V.W. | 1,550 | 14,415.00 | 16,415.00 | 16,415.00 | | Fremont & Purdon | 1,540 | 14,322.00 | 16,322.00 | 16,322.00 | | British Motor Co. (B.M.C.) | 1,525 | 14,182.50 | 16,182.50 | 16,182.50 | | VW of Indio | 1,520 | 14,136.00 | 16,136.00 | 16,136.00 | | Burgie, Walter (Ford) | 1,510 | 14,043.00 | 16,043.00 | 16,043.00 | | A & E Technology | 1,500 | 13,950.00 | 15,950.00 | 15,950.00 | | Hill Garage | 1,500 | 13,950.00 | 15,950.00 | 15,950.00 | | Lear Siegler, Inc., | 1,500 | 13,950.00 | 15,950.00 | 15,950.00 | | Liquid Waste | 1,500 | 13,950.00 | 15,950.00 | 15,950.00 | | Long Beach Terminal Airport | 1,500 | 13,950.00 | 15,950.00 | 15,950.00 | | Metropolitan St. Hospital | 1,500 | 13,950.00 | 15,950.00 | 15,950.00 | | osco | 1,500 | 13,950.00 | 15,950.00 | 15,950.00 | | Sinclair and Valentine Co. | 1,500 | 13,950.00 | 15,950.00 | 15,950.00 | | Stoody Co | 1,500 | 13,950.00 | 15,950.00 | 15,950.00 | > | | | | | n | |---------------------------------------|-------|-----------|-----------|-----------| | Williams, J. | 1,500 | 13,950.00 | 15,950.00 | 15,950.00 | | Willy | 1,500 | 13,950.00 | 15,950.00 | 15,950.00 | | RV Specialists | 1,490 | 13,857.00 | 15,857.00 | 15,857.00 | | Ostercamp Trucking | 1,480 | 13,764.00 | 15,764.00 | 15,764.00 | | Ed's Auto Repair | 1,478 | 13,745.40 | 15,745.40 | 15,745.40 | | One Way Trans | 1,460 | 13,578.00 | 15,578.00 | 15,578.00 | | Bedard Auto | 1,450 | 13,485.00 | 15,485.00 | 15,485.00 | | Foothill Beverage | 1,430 | 13,299.00 | 15,299.00 | 15,299.00 | | Al's Automotive | 1,400 | 13,020.00 | 15,020.00 | 15,020.00 | | J & R Trans | 1,400 | 13,020.00 | 15,020.00 | 15,020.00 | | Joslyn Manufacturing and Supply
Co | 1,400 | 13,020:00 | 15,020.00 | 15,020.00 | | Leo & Sons Garage | 1,400 | 13,020.00 | 15,020.00 | 15,020.00 | | Lusk Quality | 1,400 | 13,020.00 | 15,020.00 | 15,020.00 | | Mrquardt Co. Best | 1,400 | 13,020.00 | 15,020.00 | 15,020.00 | | Petrolane Transportation | 1,400 | 13,020.00 | 15,020.00 | 15,020.00 | | Rollins Truck Leasing Corp. | 1,400 | 13,020.00 | 15,020.00 | 15,020.00 | | Budget Transmission | 1,370 | 12,741.00 | 14,741.00 | 14,741.00 | | Kimberly Bros. | 1,351 | 12,564.30 | 14,564.30 | 14,564.30 | | Pomona Valley Trans. | 1,326 | 12,331.80 | 14,331.80 | 14,331.80 | | Certified Trans. | 1,310 | 12,183.00 | 14,183.00 | 14,183.00 | | Four Star Chemical Co. | 1,300 | 12,090.00 | 14,090.00 | 14,090.00 | | <u></u> | | | | | |---|-------|-----------|-----------|-----------| | German Motorcar | 1,300 | 12,090.00 | 14,090.00 | 14,090.00 | | Nelson Trucking | 1,300 | 12,090.00 | 14,090.00 | 14,090.00 | | Sullair of Southern California | 1,300 | 12,090.00 | 14,090.00 | 14,090.00 | | Saddleback BMW | 1,280 | 11,904.00 | 13,904.00 | 13,904.00 | | Garden Grove Unified School
District | 1,270 | 11,811.00 | 13,811.00 | 13,811.00 | | Allen Porsche-Audi | 1,250 | 11,625.00 | 13,625.00 | 13,625.00 | | B-D Truck Works | 1,250 | 11,625.00 | 13,625.00 | 13,625.00 | | Hennig | 1,250 | 11,625.00 | 13,625.00 | 13,625.00 | | Janaco Audi/Porsche | 1,250 | 11,625.00 | 13,625.00 | 13,625.00 | | JC Pennys | 1,250 | 11,625.00 | 13,625.00 | 13,625.00 | | Loma Linda Automotive | 1,240 | 11,532.00 | 13,532.00 | 13,532.00 | | Pomona, City of | 1,240 | 11,532.00 | 13,532.00 | 13,532.00 | | Truck Stop of Indio | 1,240 | 11,532.00 | 13,532.00 | 13,532.00 | | Auto Clinic | 1,220 | 11,346.00 | 13,346.00 | 13,346.00 | | Finney Pontiac | 1,220 | 11,346.00 | 13,346.00 | 13,346.00 | | Bennett Portable Service | 1,210 | 11,253.00 | 13,253.00 | 13,253.00 | | Raymond's Trans | 1,210 | 11,253.00 | 13,253.00 | 13,253.00 | | A-1 Trans | 1,200 | 11,160.00 | 13,160.00 | 13,160.00 | | Dupree-Bradley | 1,200 | 11,160.00 | 13,160.00 | 13,160.00 | | Fontana Auto Center | 1,200 | 11,160.00 | 13,160.00 | 13,160.00 | | Thousand Oaks Transmission | 1,200 | 11,160.00 | 13,160.00 | 13,160.00 | | | T | | | | |------------------------|-------|-------------|-----------|-----------| | Oil Store, The | 1,185 | 11,020.50 | 13,020.50 | 13,020.50 | | Okimoto'stors, Inc. | 1,185 | 11,020.50 | 13,020.50 | 13,020.50 | | Chaffee High School | 1,180 | 10,974.00 | 12,974.00 | 12,974.00 | | Mercury Dye | 1,179 | 10,964.70 | 12,964.70 | 12,964.70 | | Zee Datsun | 1,165 | 10,834.50 | 12,834.50 | 12,834.50 | | Dave & Jim's Auto | 1,160 | 10,788.00 | 12,788.00 | 12,788.00 | | Gene's Auto Repair | 1,160 | 10,788.00 | 12,788.00 | 12,788.00 | | Bug Builders | 1,150 | 10,695.00 | 12,695.00 | 12,695.00 | | Tate Metals | 1,150 | 10,695.00 | 12,695.00 | 12,695.00 | | Perris Valley Rental | 1,130 | 10,509.00 | 12,509.00 | 12,509.00 | | BMW (Ventura Blvd)) | 1,123 | 10,443.90 | 12,443.90 | 12,443.90 | | Charlie's Trans. | 1,120 | 10,416.00 | 12,416.00 | 12,416.00 | | Quality Datsun | 1,120 | 10,416.00 | 12,416.00 | 12,416.00 | | Bretz VW | 1,110 | 10,323.00 | 12,323.00 | 12,323.00 | | Midway Equip. Rental | 1,110 | 10,323.00 | 12,323.00 | 12,323.00 | | Williams Auto Service | 1,110 | 10,323.00 | 12,323.00 | 12,323.00 | | Stefly Buick | 1,100 | 10,230.00 | 12,230.00 | 12,230.00 | | Tyler Trucking | 1,100 | 10,230.00 | 12,230.00 | 12,230.00 | | Greco-Martin Cadillac | 1,090 | 10,137.00 | 12,137.00 | 12,137.00 | | U-Haul | 1,090 | 10,137.00 | 12,137.00 | 12,137.00 | | Tustin School District | 1,085 | 10,090.50 | 12,090.50 | 12,090.50 | | h | Y | | | | |-------------------------------|-------|-----------|-----------|-------------| | Dragmasters |
1,080 | 10,044.00 | 12,044.00 | 12,044.00 | | Poppins Transmission | 1,066 | 9,913.80 | 11,913.80 | 11,913.80 | | International Harvester | 1,060 | 9,858.00 | 11,858.00 | 11,858.00 | | Friedlander, Herb (Honda/BMW) | 1,050 | 9,765.00 | 11,765.00 | 11,765.00 | | LB Auto | 1,050 | 9,765.00 | 11,765.00 | 11,765.00 | | Orange County Food Co. | 1,050 | 9,765.00 | 11,765.00 | 11,765.00 | | Dave's Service | 1,045 | 9,718.50 | 11,718.50 | 11,718.50 | | Davis, J. | 1,034 | 9,616.20 | 11,616.20 | 11,616.20 | | Dixco | 1,030 | 9,579.00 | 11,579.00 | 11,579.00 | | Auto Diagnostic Center | 1,025 | 9,532.50 | 11,532.50 | 11,532.50 | | Artesia Trans. | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | | Backfisch, Kark | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | | Best of Waste | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | | CreftCon Ind. | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | | Derberos | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | | Edwards, Jake | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | | Ellis, James | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | | LBTC | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | | Miller, Sam | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | | Station, Douglas | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | | Union Carbide | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | | United Paper Stock | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | |--------------------|-------|----------|-----------|-----------| | Yeo Paint Shop | 1,000 | 9,300.00 | 11,300.00 | 11,300.00 | ¢ #### SALIFORNIA LIQUID WASTE HAULER RECURD 015- TATE WATER RESOURCES CONTROL BOARD STATE DEPARTMENT OF HEALTH | PRODUCER OF WASTE (Mus | st be filled by producer) | | HAULER OF WASTE (Must be filled by hauler) | |--|---------------------------------------|---|--| | Name Flanks | This | | ASBURY OIL CO. | | District House of the Control | 1.7 | CODE NO | 13419 Halldale Ave., Gardena, California 90249 Phone. (213) 321-1392 | | | (STREET) (CIT | | 1110116: (210) 321-1332 | | | PO or Contract N | | PICK UP (DATE) TIMEUPM | | Order Placed By | | Date 2 - 14 / 0 | State Liquid Waste Hauler's Registration No. (if applicable) | | Type of Process which Produced Wastes | tonin Class | Mr. III | Job No No of Loads or Trips Unit No | | (E | xamples metal plating, equipment | cleaning, oil drilling CODE NO | Vehicle Svacuum truck OD barrels, 🗆 flatbed, Djother | | DESCRIPTION OF WASTE (N | vastewater treatment, pickling bath | , petroleum refining) | The described waste was hauled by me to the disposal | | | wast be tilled by producer? | | facility named below and was accepted | | Check type of wastes 1 | 6 🗋 Tetraethyl lead sludge | 11 🗆 0 | I certify (or declare) under penalty of perjury that the foregoing is true and correct | | 2 Alkaline solution | 7 Chemical toilet wastes | 11 Contaminated soil and sand 12 Cannery waste | AGENTINA INDIA | | 3 Pesticides | 8 Tank bottom sediment | 13 Latex waste | DISPOSER OF WASTE (Must be filled by disposition). This VIND. | | 4 Paint sludge | 9 🔲 011 | 14 Mud and water | Name (print or type) 2425 So. Garrielu Alle. Monterey Park, Calif. 91754 | | ! | 10 Drilling mud | 15 🔲 Brine | Midniterey Park, Cair, 91754 Code No | | | | | The hauler above delivered the described waste to this disposal facility and it was an acceptable | | Components | | CODE NO | material under the terms of RWQCB requirements, State Department of Health regulations, and local restrictions | | (Examples Hydrochloric acid, phenolics, solvents (list), meta | | Concentration | | | organics (list), cyanide) | Is (list), Uppe | r Lower % ppm | Quantity measured at site (if applicable)State fee (if any): | | 1 | | | Handling Method(s) | | 2 | | | recovery | | | / | | treatment (specify) (EXAMPLES INCINERATION, NEUPRALIZATION, PRECIPITATION) CODE NO | | $\frac{3}{3}$ | | | (EXAMPLES INCINERATION, NEUFRALIZATION, PRECIPITATION) CODE NO disposal (specify) pond spreading landfill injection well | | 4 | <u> </u> | | Other (specify) | | 5 | | | If waste is held for disposal elsewhere specify-final location. | | 6 | | | Disposal Date 245-33 | | Hazardous Properties of Wast | e | | I certify (or declare) under penalty of perjury | | non- | e 🛘 toxic 🗀 flammable | corrosive explosive | that the foregoing is true and correct | | | | parrels | SIGNATURE OF AUTHORIZED AGENT AND TITLE | | Bulk Volume | gal tons | (42 gal) Other (SPECIFY) | The site operator shall submit a legible copy of each completed Record to the State Department of | | Containers | 🗌 drums 🔲 cartons 🗍 | | Health with monthly fee reports | | (NUMBER) | | bags Other(SPECIFY) | | | Physical State | solid 🔀 liquid 🖸 | sludge | | | | | (SPECIFY) | · | | Special Handling Instructions | (if any) | | . | | | | | A058552 | | | | | | | The waste is described to the b
 applicable) | pest of my ability and it was deliver | ed to a licensed liquid waste hauler (i | | | Licertify (or declare) under per | |) | FOR INFORMATION RELATED TO SPILLS OR OTHER EMERGENCIES INVOLVING | | that the foregoing is true and o | correct | | HAZARDOUS WASTE OR OTHER MATERIALS CALL (800) 424 9300 | | | SIGNATIO | GOF AUTHORIZED AGENT AND TITLE | DOT Proper Shipping Name | | l | SIGNATUR | | | #### STATE WATER RESOURCES CONTROL BOARD | <u> </u> | | · STATE DEPARTM | ENT OF HEALTH | |--|--|--
--| | PRODUCER OF WASTE (M | ust be filled by producer) | | HAULER OF WASTE (Must be filled by hauler) | | Name (PRINT OR TYPE) Pick up Address (NUMB | ER) (STREET) (CI | Destumbler | ASBURY OIL CO. 13419 Halldale Ave., Gardena, California 90249 Phone: (213) 321-1392 | | · · | PO or Contract N | No | Pick Up | | Order Placed By | | Date Co - 22 - 78 | State Liquid Waste Hauler's Registration No. (if applicable) | | | Examples metal plating, equipmen wastewater treatment, pickling bati | | Job No No of Loads or Trips Unit No | | DESCRIPTION OF WASTE | (Must be filled by producer) | | The described waste was hauled by me to the disposal facility named below and was accepted | | Check type of wastes | | | I certify (or declare) under penalty of perjury | | 1 🗌 Acid solution | 6 Tetraethyl lead sludge | 11 Contaminated soil and sand | that the foregoing is true and correct SIGNATURE OF AUTHORIZED AGENT AND TITLE | | ¬ ☐ Alkaline solution | 7 Chemical toilet wastes | 12 Cannery waste | | | Pesticides | 8 Tank bottom sediment | 13 🔲 Latex waste | DISPOSER OF WASTE (Must be filled by disposer) | | 4 Paint sludge | 9 🗆 011 | 14 Mud and water | Name (print or type) OPERATING INTO A CONTROL OF THE TH | | 5 🗌 Solvent | 10 Drilling mud | 15 Brine | Site Address. 2425 So. Gail: Code No. | | Other (Specify) | | | Monterey Park Carl (1) 15.1 The hauler above delivered the described waste to this disposal facility and it was an acceptable material under the terms of RWQCB requirements, State Department of Health regulations, and | | Components
(Examples Hydrochloric aci
phenolics, solvents (list), met
organics (list), cyanide) | | Concentration Der Lower % ppm | local restrictions Quantity measured at site (if applicable)State fee (if any) | | 1 | | | Handling Method(s) | | 2 | | | □ recovery □ | | | | | treatment (specify) (EXAMPLES INCINERATION, NEUTRALIZATION, PRECIPITATION) CODE NO | | 3 | X | | disposal (specify) pond spreading landfill injection well | | 4 | - | | Other (specify) | | 5 | | | If waste is held for disposal elsewhere specify final location. | | 6 | • | | Disposal Date | | P rdous Properties of Was | ite . | | | | рН | | ☐ corrosive ☐ explosive | I certify (or declare) under penalty of perjury that the foregoing is true and correct | | Bulk Volume | gal tons | barrels (42 gal) other (SPECIFY) | The site operator shall submit a legible copy of each completed Record to the State Department of Health with monthly fee reports | | Containers (NUMBER) | | | 1/7 | | Physical State | □ solid X liquid \ | sludge | | | Special Handling Instruction | | | | | | | | | | The waste is described to the | best of my ability and it was delive | ered to a licensed liquid waste hauler (if | A058553 | | nplicable) | | 1 | FOR INFORMATION RELATED TO SOUL SEE STATE SAFER STATE SAFER | | ify (or declare) under p
و foregoing is true and | | Stro | FOR INFORMATION RELATED TO SPILLS OR OTHER EMERGENCIES INVOLVING HAZARDOUS WASTE OR OTHER MATERIALS CALL (800) 424-9300 | | The state of s | SIGNATUE | RE OF AUTHORIZED AGENT AND TITLE | D O T Proper Shipping Name | DILLING CODY #### CALIFORNIA LIQUID WASTE HAULER RECOR 015- STATE WATER RESOURCES CONTROL BOARD STATE DEPARTMENT OF HEALTH | PRODUCER OF WASTE (Must be filled by producer) | | HAULER OF WASTE (Must be filled by hauler) | |---|--|---| | Name FLERCHER DON'S | | ASBURY OIL CO. | | Name [PRINT ON TYPE] Pick up Address 60.77 (STREET) [CIT | CODE NO | 13419 Halldale Ave., Gardena, California 90249 Phone: (213) 321-1392 | | (NUMBER) (STREET) | ACSHA ASIC | 7-71-k0 - 70 am | | Colephone Number (| ° -09070 | Pick Up | | Order Placed By MALAIT | Date 3-37-30 | State Liquid Waste Hauler's Registration No. (if applicable) | | Type of Process which Produced Wastes | Total Time | Job No 113.35 No of Loads or Trips Unit No | | (Examples metal plating, equipment wastewater treatment, pickling bath | cleaning, oil drilling CODE NO | Vehicle | | DESCRIPTION OF WASTE (Must be filled by producer) | | The described waste was hauled by me to the disposal facility named below and was accepted | | Check type of wastes | | I certify (or declare) under penalty of perjury | | 1 Acid solution 6 Tetraethyl lead sludge | 11 Contaminated soil and sand | that the foregoing is true and correct SIGNATURE OF AUTHORIZED AGENT AND TITLE | | 2 [] Alkaline solution 7 [] Chemical toilet wastes | 12 Cannery waste | DISPOSER OF WASTE (Must be filled by disposer) | | 3 Pesticides 8 Tank bottom sediment | 13 Latex waste | | | 4 Paint sludge 9 Oil | 14 Mud and water | Name (print or type) 116767 126 CODE NO Site Address 24000 CODE NO | | 5 Solvent 10 Drilling mud | 15 Brine | Site Address ANY L. G.F. M. R. | | Other (Specify) | | The hauler above delivered the described waste to this disposal facility and it was an acceptable material under the terms of RWQCB requirements, State Department of Health regulations, and | | Components | CODE NO | local restrictions | | (Examples Hydrochloric acid, lime, caustic soda, phenolics, solvents (list), metals (list), organics (list), cyanide) | Concentration
er Lower % ppm | Quantity measured at site (if applicable)State fee (if any) | | | | Handling Method(s) | | | | □ recovery □ □ | | | | treatment (specify) | | 3 | | treatment (specify) (EXAMPLES INCINERATION, NEUTRALIZATION, PRECIPITATION) CODE NO | | 4 | 📙 📙 | Other (specify) | | 5 | | If waste is held for disposal disewhere specify final location: | | 16 | | Disposal Date | | Hazardous Properties of Waste | | I certify (or declare) under penalty of perjury | | pH 7 I none I toxic I flammable | corrosive explosive | that the foregoing is true and correct | | | berrels | SIGNATURE OF AUTHORIZED AGENT AND TITLE | | Bulk Volume gel tons = | (42 gal) Other (SPECIFY) | The site operator shall submit a legible copy of each completed Record to the State Department of | | Containers (NUMBER) drums cartons | bags out Inil | Health with monthly fee reports | | | (SPECIF) | | | Physical State solid solid siquid | sludge other (SPECIFY) | | | Special Handling Instructions (if any) | | The Colombia Colombia Mill | | | | A058554 | | | | · · · · | | The waste is described to the best of my ability and it was deliver applicable) | ed to a licensed liquid waste hauler (if | | | I certify (or declare) under penalty of perjury that the foregoing is true and correct | in | FOR INFORMATION RELATED TO SPILLS OR OTHER EMERGENCIES INVOLVING HAZARDOUS WASTE OR, OTHER MATERIALS CALL (800) 424-9300 | | SIGNATUR | E OF ANTHORIZED AGENT AND TITLE | D O T Proper Shipping Name | ### STATE WATER RESOURCES CONTROL BOARD STATE DEPARTMENT OF HEALTH | RODUCER OF WASTE (Mu | st be filled by producer) | · . | HAULER OF WASTE (Must be filled by hauler) | |---|--|--
--| | Jame 1-656 1611 | ICI JONES | | ASBURY OIL CO. | | ICK UP Address | 1 Williams | Shus Witstmins will | 13419 Halldale Ave., Gardena, California 90249 Phone: (213) 321-1392 | | 5 (NUMBE | (R) (STREET) (CIT | 09465 | | | elephore Number: () | P.O. or Contract N | | Pick Up: // Time; Time; Dam - Opm State Liquid Waste Hauler's Registration No. (if applicable). | | order Placed By | | | | | ype of Process √hich Produced Wastes: | C.111 S.112:11 | | Job No. 565 7 No. of Loads or Trips: Unit No | | (1 | Examples: metal plating, equipment wastewater treatment, pickling bath | | Vehicle: vacuum truck barrels, latted, other (SPECIFY) | | ESCRIPTION OF WASTE | | , perroleum reiming) | The described waste was heuled by me to the disposal facility named below and was accepted. | | heck type of wastes: | | | I certify (or declare) under penalty of perjury | | 1. Acid solution | 6. Tetraethyl lead sludge | 11. Contaminated soil and sand | that the foregoing is true and correct. | | 2. Alkaline solution | 7. Chemical toilet wastes | 12 Cannery waste | SIGNATURE OF AUTHORIZED AGENT AND TITLE | | ; Pesticides | 8. 🗆 Tank bottom sediment | 13. 🗆 Latex waste | DISPOSER OF WASTE (Must be filled by disposer) | | 4. 🔲 Paint sludge | 9. 🗌 0:1 | 14. Mud and water | Name (print or type). The strong in stro | | 5 🗌 Solvent | 10 Drilling mud | 15 🛘 Brine | Name (print or type). Site Address DISPOSER OF WASTE (Must be filled by disposer) Name (print or type). DISPOSER OF WASTE (Must be filled by disposer) Name (print or type). CODE NO. | | Other (Specify) | | | The hauler above delivered the described waste to this disposal facility and it was an acceptable | | omponents. | | CODE NO. | material under the terms of RWQCB requirements, State Department of Health regulations, and local restrictions. | | Examples Hydrochloric acid thenolics, solvents (list), meta | | Concentration [.]
Br Lower % ppm | Quantity measured at site (if applicable):State fee (if any): | | rganics (list), cyanide) | | [] [] | Handling Method(s): | | | | | | | | | | ☐ recovery | | | | | treatment (specify). | | | | | disposal (specify): U pond U spreading U landfill Unjection well | | | | | □ other (specify). | | | | - - | If waste is held for disposal elsewhere reacify tinar location: | | | | | Disposal Date | | lezardous Properties of Wast | | | I certify (or declare) under penalty of perjury | | non | ne 🗌 toxic 🔲 flammable | Corrosive explosive | that the foregoing is true and correct | | Bulk Volume/ | | (42 gal) Other (SPECIFY) | The site operator shall submit a legible copy of each completed Record to the State Department of | | | | ل رزر ن ۱۸ ر | Health with monthly fee reports. | | Containers. (NUMBER) | 🗆 drums 🗆 cartons 🗋 | bags Other (SPECIFY) | | | "hysical State. | solid liquid [| sludge Other (SPECIFY) | | | pecial Handling Instructions | (Many): Pin/c | (SPECIFY) | | | pacial Haliding Instructions | (In ally) | | | | | | | A058555 | | he waste is described to the | hest of my shility and it was deliver | red to a licensed liquid waste hauler (if | AUJGJJJ | | opticable) | 200. Or my domey and it was deliver | | | | certify (or declare) under penat the foregoing is true and | | | FOR INFORMATION RELATED TO SPILLS OR OTHER EMERGENCIES INVOLVING HAZARDOUS WASTE OR OTHER MATERIALS CALL (800) 424-9300. | | iat tila idiaAciliñ iz tida aud | /) | | HAZARDOOD WAS TE ON OTHER MATERIALS CALL (800) 424-9300. | | | SIGNATUR | E OF AUTHORIZED AGENT AND TITLE | D O T Proper Shipping Name | | | | | DIE INC CODY | #### CALIFORNIA LIQUID WASIE NAULER RECORD OTD- STATE WATER RESOURCES CONTROL BOARD STATE DEPARTMENT OF HEALTH | | • | STATE DEPARTM | MENT OF HEALTH | |---|--|---|---| | PRODUCER OF WASTE (Mu | st be filled by producer) | | HAULER OF WASTE (Must be filled by hauler) | | Pick up Address | ES Jones | Jetuwe Je | ASBURY OIL CO. 13419 Halldale Ave., Gardena, California 90249 Phone (213) 321-1392 | | (NUMBE | PO or Contract N | TY) - | | | | | Date \ | Pick Up Time Dpm State Liquid Waste Hauler's Registration No. (if applicable) | | Type of Process which Produced Wastes | Examples metal playing, equipmen wastewater treatment, pickling batl | t cleaning, oil dilling - CODE NO | Job NoNo of Loads or TripsUnit NoUnit NoUnit NoUnit No | | DESCRIPTION OF WASTE | Must be filled by producer) | | The described waste was hauled by me to the disposal facility named below and was accepted | | Check type of wastes | | | I certify (or declare) under penalty of perjury | | 1 [] Acid solution | 6 🗌 Tetraethyl lead sludge | 11 Contaminated soil and sand | that the foregoing is true and correct | | 2 Alkaline solution | 7 Chemical toilet wastes | 12 Cannery waste | DISPOSER OF WASTE (Must be filled by disposer) | | 3 Pesticides | 8 🗌 Tank bottom sediment | 13 🗆 Latex waste | | | 4 🗌 Paint sludge | 9 🗌 011 | 14 Mud and water | Name (print or type) | | 5 [] Solvent | 10 Drilling mud | 15 🗆 Brine | Site Address | | Other (Specify) | | CODE NO | The hauler above delivered the described waste to this disposal facility and it was an acceptable material under the terms of RWQCB requirements, State Department of Health regulations, and | | Components (Examples Hydrochloric acid phenolics, solvents (list), meta organics (list), cyanide) | | Concentration | Ocual restrictions Quantity measured at site (if applicable)State fee (if any) | | | | | Handling Method(s) | | 2 | | | recovery | | 2 | / | | treatment (specify) (EXAMPLES INCINERATION, NEUTRALIZATION) PRECIPITATION) CODE NO. | | $\frac{3}{3}$ | | | disposal (specify) pond spreading landfill injection well | | 4 | | | Onther (énecuty) | | 5 | | 📙 | If waste is held for disposal disewhere specify titral location | | 6 | i . | | Disposal Date | | fazardous Properties of Wast | e | | I certify (or declare) under penalty of perjuly | | II pH) Xnon | | ☐ corrosive ☐ explosive | that the foregoing is true and correct | | , | | Abarrels . | SIGNATURE OF AUTHORIZED AGENT AND TITLE | | Bulk Volume | Gai 🗌 tons 🗓 | (42 gal) Other | The site operator shall submit a legible copy of each completed Record to the State Department of Health with monthly fee reports | | | | | | | Physical State | Solid Suguid S | i i | | | | | | | | Special Handling Instructions | (if any) | | | | | | | Adarma | | | | | A105720 | | The waste is described to the lapplicable) | best of my ability and it was delive | red to a licensed liquid waste hauler (if | | | I certify (or declare) under pe
that the loregoing is true and | | An | FOR INFORMATION RELATED TO SPILLS OR OTHER EMERGENCIES INVOLVING HAZARDOUS WASTE OR OTHER MATERIALS CALL (800) 424-9300 | | | SIGNATUE | RE OF ANNOUNCE AGENT AND TITLE | D O T Proper Shipping Name | ### CALIFURNIA LIQUID WASIE HAULER RECURD U15- UUZ411 STATE DEPARTMENT OF HEALTH | CODUCTE OF WASTE (Mus | | | HAULER OF WASTE (Must be filled by hauler) | |---|---------------------------------------|--
--| | Flotsher | Tones | | ASBURY OIL CO. | | (1) (1) (1) (1) (1) | l hala t i' it - | Bl. Westminster | 13419 Halldale Ave., Gardena, California 90249 | | | | | Phone: (213) 321-1392 | | ler hora Bomber () | PO or Contract N | 0 | Pick Up 7-19-76 Time (1)pm State Liquid Waste Hauler's Registration No. (1) applicable) 15 | | decitional By | | _Date _7-19-76 | | | | | | Job No No of Loads or Trips, Unit No | | tich Produced Wastes 🕰 🚜 | to Service | Cleaning oil drilling CODE NO. | Vehicle [9 vacuum truck 10 o barrels, [] flathed, [] other | | | wastewater treatment, pickling bath | | The despublished was trauled by me to the disposal | | RIPHON OF WASTE (| Must be filled by producer) | | facility named below and was accepted | | k Type of wastes | | | I certify (or declare) under penalty of perjury | | r 11 cut solution | 6 [] Tetraethyl lead sludge | 11 Contaminated soil and sand | l certify (or declare) under penalty of perjury that the foregoing is true and correct | | r All alme solution | 7 [] Chemical toilet wastes | 12 🔲 Cannery waste | DISPOSER OF WASTE (Must be filled by disposer) | | s II Pesticides | 8 Tank bottom sediment | 13 🔲 Latex waste | | | t I Pant sludge | e Hon | 14 Mud and water | Name (print or type). Operating Tail Site Address Monterey Park | | 5 I I Solvent | 10 [Drilling mud | 15 🗌 Brine | Site AddressMonterey Var | | Lother (Specify) | | | The hauler above delivered the described waste to this disposal facility and it was an acceptable | | auponents | | CODE NO | material under the terms of RWQCB requirements, State Department of Health regulations, and local restrictions | | amples. Hydrochloric acid | | Concentration
er Lower % ppm | Quantity measured at site (if applicable)State fee (if any) | | cames (Ira) (yamde) | / | | Handling Method(s) | | | | | | | | | | □ recovery | | | | | treatment (specify) (Examples incineration, Neutralization, Precipitation) CODE NO | | | <i></i> | - - | □ disposal (specify) □ pond □ spreading [] fandfill □ injection well | | / | | | Oother (specify) | | / | | | If waste is held for disposal elsewhere specify final location | | | | | Disposal Date 7-14-76 | | i out properties of West | e | | I certify (or declare) under penalty of perjury | | pH Inon | ne 🗀 toxic 🗀 flammable | corrosive explosive | that the foregoing is true and correct | | <u></u> | | barrels | SIGNATURE OF AUTHORIZED AGENT AND TINE | | all almost, | ☐ gal ☐ tons ☐ | (42 gal) Other SPECIFY | The site operator shall submit a legible copy of each completed Record to the State Department of Health with monthly fee reports | | | | | The state of s | | (เกเซลีกิส)_ | | bags Other | | | r nod Satule | ☐ solid 🖸 liquid 🖼 | sludge other (SPECIFY) | | | | | | | | I [] moling Instructions | (if any) | | | | | | | | | | | | | | n — Tis is described to the l
Tale (1 b) | best of my ability and it was deliver | ed to a licensed liquid waste hauler (if | | | rith; (or declare) under pe | malty of perjury | N De 10° | FOR INFORMATION RELATED TO SPILLS OR OTHER EMERGENCIES INVOLVING | | at the rongoing is true and | | 10 ⁻⁴ | HAZARDOUS WASTE OR OTHER MATERIALS CALL (800) 424 9300 | | | - t · r | J | D O T Proper Shipping Name | | | SIGNATUR | E OF AUTHORIZED AGENT AND TITLE | II D.O. I. Liobat suibbind isaute | # CALIFORNIA LIQUID WASTE HAULER RECORD * STATE WATER RESOURCES CONTROL BOARD | | PRODUCER OF LIQUID WASTE Name (print or type): 10 Pick up Address (Newton) (Steph) (Steph) | |--|--| | Date 7-24-74 | (Number) (Street) (City) | | Pickup Time AM | Type of process MUD @ WATER (30MPS) | | PM | (Examples: metal plating, equipment cleaning, chemical formulation, etc.) | | CHECK TYPE OF LIQUID WASTE: | No. of the control | | Quantity | I certify that the described waste was delivered to the licensed hauler named below for legal disposal at the site indicated | | (Circle one) | | | 1. Acid Solution | Signature of Producer & Authorized Agent and Title | | 2. Alkaline Solution | HAULER | | 3. Pesticides | | | 4. Etching Solution | Name (print or type) ASBURY OIL COMPANY | | 5. Spent Plating Solution | Business Address 13419 Halldale Ave. • Gardena, Calif. 90249 | | 6. Catalyst | Business Address | | 7. Brine | (Number) (Street) (City) | | 8. Emulsion | | | 9. Tetra Ethyl Lead Sludge 🔲 | to the disposal facility named below and was accepted | | 10. Toxic Tank Bottom Sediment | State Waste Hauler's Registration No.: 15693 | | 11. Other Toxic Solutions: [](Name): | Local Business License Truck Tag No. (if applicable): Signature of Hauter or Authorized Agent and Title | | | DISPOSAL FACILITY | | 1 | Mame (print or type) OPER- /KD. | | 12. Chemical Fertilizer | | | 13. Chemical Toilet Wastes | - Site Address 17041, JAKA | | 14. Cannery Waste | | | 15. Oil | I certify that the hauler above delivered the described liquid waste to this disposal facility and it was an acceptable material under the terms of the RWQCB Discharge Requirements and local regulations | | 16. Grease | ingretial anger the terms of the MAGOD pischarge hedgivenerits and todal regulations | | 17. Non-toxic Rotary Drilling | — Site Operator shall indicate identification code for the manner and location of Group 1 Waste Disposal at the Facility: (The listing of | | 18. Acetylene Sludge | identification code is only required for Group 1 Waste Disposal. Instructions on how to specify this code have been forwarded to each | | 19. Paint Sludge | Class I and Class II—1 disposal site in California.) | | | | | 20. Asphalt Sludge | Treatment or Pond Spreading Landfill A058550 | | 22. Tile Glaze Waste | IF WASTE IS HELD FOR DISPOSAL ELSEWHERE. | | 23. Limé Soda Water | SPECIFY FINAL LOCATION | | 24. Solvent | Signature of Waste Disposal Facility Operator or | | 25. Non-toxic Mud and Water | Authorized Agent and Title | | ZOA RUITUATO MAG AND WATER T | | | · • | *FAILURE TO
MAINTAIN RECORDS AS REQUIRED BY SECTION 2440 OF CHAPTER 3, TITLE 23 | | 26. Other Non-toxic Solutions: (Name): | *FAILURE TO MAINTAIN RECORDS AS REQUIRED BY SECTION 2440 OF CHAPTER 3, TITLE 23 OF THE CALIFORNIA ADMINISTRATIVE CODE, MAY RESULT IN REVOCATION OF REGISTRATION. | | DeMinimis Parties | Volume (gl) | |--|-------------| | A&A Wiping Cloth Company | 19,740 | | A.J. Daw Printing Ink Company | 18,750 | | AB Plastics Corporation | 22,050 | | ABEX Corporation | 8,400 | | AFM Engineering, Inc. | 19,520 | | ASCO Sintering Company | 10,910 | | Accuride International, Inc. | 100,820 | | Acme Wire Products Corporation | 4,600 | | Adohr Farms LLC | 35,910 | | Aerodynamics Plating Co. | 6,200 | | Air Liquide America Corporation | 55,650 | | Al's Plating Company, Inc. | 52,500 | | Alant Corporation | 5,460 | | Alco Engineering and Tooling Corporation | 12,600 | | Alhambra Car Wash | 68,680 | | Alkıd Corporation | 15,120 | | Allesandro Automatic, Inc. | 31,200 | | Allied Chemical Corporation | 68,040 | | Alumax, Inc. | 20,240 | | American Biltrite, Inc. | 5,880 | | American Marble & Onyx Company | 49,120 | | American Optical Corporation | 5,670 | | American President Lines | 12,180 | | Ampex Corporation | 10,290 | | Angelica Corporation | 28,480 | | Angelus Sawdust Products Corporation | 6,300 | | Anja Engineering Corporation | 44,730 | | Appleton Electric LLC | 12,675 | | Arden-Mayfair, Inc. | 6,930 | | Arrow Automotive Industries, Inc. | 59,885 | | Arroyo Car Wash Corporation | 6,720 | | Astro Pak | 5,730 | | Atlas Coverall, Inc. | 69,420 | | Auto Warehousing L.A., Inc. | 8,400 | | Automobile Club of Southern California | 5,460 | | Avis Rent A Car System, Inc. | 34,100 | | Avon Rubber Company | 6,300 | | B & B Pipe and Tool Co. | 22,050 | | BJ Services Company | 76,230 | | Baker Petrolite Corporation | 12,600 | | Balser Truck Co. | 53,760 | | Bandag Licensing Corporation | 88,662 | | Barney's Hole Digging Service, Inc. | 16,800 | | L | _L | | · · · · · · · · · · · · · · · · · · · | | |--|--------------| | DeMinimis Parties | Volume (gl) | | A.B. Dick Company | 8,400 | | A.S.C., Inc. | 20,244 | | ABC Unified School District | 10,920 | | ABF Freight System, Inc. | 5,900 | | AH&S Construction Corporation | 12,600 | | Abbott Laboratories | 13,650 | | Acessory Plating | 6,040 | | Adams-Rite Manufacturing Co. | 15,920 | | Aero-Engines, Inc. | 12,100 | | Aeroscientific Corporation | 25,720 | | Air National Guard | 87,680 | | Alameda Truck Terminal, Inc. | 10,920 | | Alcan Aluminum Corporation | 67,200 | | Alcoa Sport Products Company | 14,890 | | Alhambra School District | 16,140 | | All-Star Coatings, Inc. | 26,420 | | Allfast Fastening Systems, Inc. | 22,480 | | Allis-Chalmers Corporation | 5,250 | | Ambassador Car Wash | 16,800 | | American Honda Motor Co., Inc. | 8,400 | | American MetaSeal Company of Southern CA | 4,250 | | American Plant Growers Inc. | 8,400 | | Ametek, Inc. | 59,830 | | Angeles Metal Trim Co. | 4,500 | | Angell & Giroux, Inc. | 6,900 | | Anheuser-Busch, Inc. | 8,820 | | Apex Drum Company, Inc. | 15,762 | | Applied Industrial Technologies, Inc. | 4,430 | | Arkansas Best Corporation | 7,160 | | Arrowsmith Industries, Inc. | 16,990 | | Associated Plating Company | 12,388 | | Atlantic Oil Company | 42,000 | | Atlas Galvinizing Company | 8,400 | | Automation Plating Corporation | 5,250 | | Avery Dennison Corporation | 79,570 | | Avon Products, Inc. | 7,560 | | Axis Petroleum Company | 14,700 | | B & W Tile Co., Inc. | 10,290 | | BP America Inc. | 29,555 | | Baker Tanks, Inc. | 71,400 | | Baltimore Ennis Land Company, Inc. | 11,760 | | Barnes Group Inc. | 44,160 | | Baroid Drilling Fluids, Inc. | 46,200 | | | | | DeMinimis Parties | Volume (gl) | |-----------------------------------|-------------| | Barry L. Miller Engineering, Inc. | 59,960 | | Bawden Drilling, Inc. | 105,000 | | Beacon Bay Enterprises, Inc. | 6,510 | | Bell Sports, Inc. | 10,500 | | Benito-Huntington Oil Co. | 29,400 | | Berkman Enterprises, Inc. | 14,870 | | Best-Way Marble & Tile Co., Inc. | 5,880 | | Big Penny Car Wash | 13,860 | | Black & Decker Corporation | 81,270 | | Block Oil Company | 43,050 | | Bock Company | 13,650 | | Bonded Motors, Inc. | 10,500 | | Bradford-White Corporation | 6,100 | | Brent West Car Wash | 34,200 | | Brite-Sol Services, Inc. | 60,175 | | Bronze Way Plating Corporation | 4,800 | | Brutoco Eng & Const. Inc. | 10,290 | | Burgmaster Corporation | 91,716 | | CCL Industries Inc. | 28,620 | | CPC International, Inc. | 81,360 | | Cal Chem Cleaning Co., Inc. | 50,050 | | Cal Western Paints, Inc. | 27,720 | | Cali-Co Pottery | 16,590 | | California Cartage Company, Inc. | 11,990 | | California Electroplating, Inc. | 11,950 | | California Finished Metals, Inc. | 19,105 | | Calwest Galvanizing Corporation | 64,900 | | Capitol Records, Inc. | 51,240 | | Carl W. Newell Manufacturing | 5,280 | | Carrier Corporation | 7,560 | | Casa De Cadillac | 41,560 | | Case Corporation | 17,885 | | Casual Lamps of California, Inc. | 39,360 | | Cedars-Sinai Medical Center | 15,450 | | Central Plants, Inc. | 39,900 | | Certified Catering Corporation | 7,700 | | Chemcentral Corporation | 8,400 | | Citrus Car Wash | 8,000 | | City Park Garage, Inc. | 8,610 | | City of Beverly Hills | 4,620 | | City of Gardena | 10,920 | | Clayton Industries | 23,310 | | Coast Asphalt, Inc. | 36,240 | | | | | 15, 1770 Maning | | |--|-------------| | DeMinimis Parties | Volume (gl) | | Barzilay, Inc. | 7,500 | | Bay Cities Container Corp. | 66,242 | | Beaulieu of America, Inc. | 38,010 | | Bemis Company, Inc. | 69,310 | | Beren Corporation | 93,660 | | Best O' Spuds, Inc. | 5,890 | | Beverlywood Car Wash | 54,110 | | Bixby Knolls Car Wash | 5,040 | | Black Oxide Industries, Inc. | 53,600 | | Blow Out Preventors, Inc. | 10,500 | | Boise Cascade Corporation | 13,730 | | Borden, Inc. | 5,040 | | Bregin, Inc. | 6,300 | | Bristol Industries | 5,900 | | Broadway Engine Rebuilding Corporation | 6,100 | | Brown International Corporation | 7,850 | | Budget Rent-A-Car | 41,250 | | Burke's Radiator Shop, a Partnership | 5,040 | | CIDCOA International, Inc. | 5,250 | | Cadco Dental Products, Inc. | 10,500 | | Cal Lift, Inc. | 7,670 | | Cal-Doran Metallurgical Services, Inc. | 51,870 | | California Car Wash | 55,230 | | California Clay Products | 22,680 | | California Expanded Metal Products Co. | 12,910 | | California Steel and Tube | 64,890 | | Camino Real Chevrolet | 16,220 | | Carbright, Inc. | 5,220 | | Carnevale & Lohr, Inc. | 8,820 | | Carson Car Wash | 30,240 | | Cascade Die Casting Group, Inc. | 15,800 | | Castrol Industrial Central, Inc. | 15,120 | | Cater-Craft Foods, Inc. | 5,460 | | Celotex Corporation | 70,140 | | Cerritos Dairy, Inc. | 7,140 | | Cervitor Kitchens Inc. | 5,620 | | Cintas Sales Corporation | 100,476 | | City Ford | 15,120 | | City of Bellflower | 8,400 | | City of Cypress | 10,700 | | City of Signal Hill | 6,300 | | Coal Oil, Inc. | 37,800 | | Cohart Products, Inc. | 28,300 | | | | | DeMinimis Parties | Volume (gl) | |---|-------------| | Collins Food Service, Inc. | 8,500 | | Compressor Service Company | 40,640 | | Consolidated Freightways Corp. of DE | 36,780 | | Continental Forge Company | 5,040 | | Control Plating Company, Inc. | 8,000 | | Coral Industries, Inc. | 7,040 | | Corradini Corporation | 68,460 | | Crane Company | 104,580 | | Crest Graphics | 42,490 | | Crown Central Petroleum Corporation | 61,950 | | Crown Disposal Co., Inc. | 18,650 | | Cytec Fiberite Inc. | 61,525 | | D & J Deburring, Inc. | 5,166 | | D V Industries, Inc. | 11,340 | | Dasol, Inc. | 31,324 | | Datron, Inc. | 99,530 | | Davlee Inc. | 28,870 | | Desoto, Inc. | 6,090 | | Dick Howell Hole Drilling Service, Inc. | 46,200 | | Downey Glass Co., Inc. | 66,840 | | Drill Cool Systems, Inc. | 8,450 | | E. Calvin Clark, Inc. | 8,400 | | E.T.C. Carpet Mills, Ltd. | 4,500 | | Earl Scheib of California, Inc. | 9,560 | | Eight Point Trailer Corporation | 7,972 | | El Monte Plastics, Inc. | 4,560 | | Elexsys International, Inc. | 21,210 | | Encino Center Car Wash, Inc. | 33,550 | | Evr-Guard Coating Corp. | 52,920 | | Ezzat Food Service, Inc. | 4,620 | | Fansteel, Inc. | 45,890 | | Farr Company | 8,820 | | Farwest Corrosion Control Company | 13,860 | | Federal Aviation Administration | 16,800 | | Federal Prison | 6,300 | | Finish Kare Products, Inc. | 5,250 | | Flans Auto Wash, Inc. | 9,660 | | Fluid Systems Corporation | 10,000 | | Foreign Motor Service, Inc. | 6,090 | | Foster Poultry Farms | 12,600 | | G-P Gypsum Corporation | 42,840 | | GCG Corporation | 9,492 | | Gasket Manufacturing Company | 7,980 | | | | | DeMinimis Parties | Volume (gl) | |---|-------------| | Commonwealth Aluminum | 16,280 | | Conroy & Knowlton, Inc. | 6,658 | | Consolidated Interntl. Automotive, Inc. | 54,870 | | Continental Heat Treating, Inc. | 29,820 | | Cook Induction Heating Company, Inc. | 14,818 | | Cormier Chevrolet Company | 93,850 | | Courtaulds Aerospace, Inc. | 12,600 | | Crenshaw Motors | 6,000 | | Crossroads Chevrolet, Inc. | 29,820 | | Crown City Plating Company | 7,140 | | Cummins Engine Company | 10,920 | | Cytec Industries, Inc. | 70,560 | | D R Rebuilts | 7,350 | | Dart Transportation Service | 16,740 | | Dataproducts Corporation | 4,400 | | Davis Investment Company | 23,100 | | Delta Elevator Company, Inc. | 7,770 | | Dewling Associates, Inc. | 46,935 | | Dockside Machine & Boiler Works, Inc. | 16,800 | | Downey Grinding Company | 19,740 | | Dyanco, Inc. | 24,225 | | E.I. Dupont De Nemours & Co. | 8,800 | | EDOCO Construction & Equipment Corp. | 16,800 | | Earle M. Jorgensen Company | 72,380 | | El Dorado Car Wash | 31,080 | | Electrolizing, Inc. | 12,600 | | Elixir Industries | 4,620 | | Engs Motor Truck Co. | 67,930 | | Exide Corporation | 33,792 | | FMC
Corporation | 92,040 | | Farmdale Creamery, Inc. | 4,620 | | Farrar Grinding Company | 62,010 | | Fashion Square Car Wash, Inc. | 39,480 | | Federal Paper Board Company, Inc. | 29,800 | | Ferro Corporation | 39,900 | | Flame Hardening Company of California | 45,510 | | Flo-Kem, Inc. | 56,100 | | Foote Axle & Forge LLC | 6,300 | | Fortune Foods Incorporated | 56,070 | | Freightliner Corporation | 45,750 | | GAF Corporation | 43,080 | | Galaxy Car Wash | 8,000 | | Gencorp, Inc. | 9,290 | | | | | DeMinimis Parties | Volume (gl) | |--|-------------| | General Battery Corporation | 65,920 | | General Truck Leasing Corporation | 14,070 | | George Industries | 58,099 | | Glen Rock Car Wash | 106,050 | | Glendale Car Wash, Inc. | 13,200 | | Globe Data Systems, Inc. | 11,760 | | Golden State Foods Corp. | 20,580 | | Graner Oil Company | 37,800 | | Green's Ready Mixed Concrete Co. | 46,200 | | Grindley Manufacturing, Inc. | 22,454 | | H & C Disposal Company | 16,170 | | H T W Industries, Inc. | 18,440 | | H.B. Fuller Company | 67,620 | | Hagelin Aircraft Motors Co., Inc. | 30,660 | | Hampton Oil Corporation | 21,042 | | Harland M. Braun & Co. | 24,910 | | Hegwer Industries, Inc. | 34,490 | | Herman Weissker, Inc. | 9,660 | | Hı-Shear Corporation | 60,550 | | Hollymont Car Wash | 14,910 | | Hondo Oil & Gas Company | 42,126 | | Houghton International | 92,400 | | Huffy Corporation | 15,910 | | Hurst Chemical Company | 7,770 | | Hydraulic Units, Inc. | 37,800 | | ITW CIP Stampings | 56,250 | | Indopco, Inc. | 52,130 | | Industrial Wire Products Corporation | 18,270 | | Inland Kenworth, Inc. | 24,822 | | International Aluminum Corporation | 16,400 | | International Rectifier Corporation | 53,270 | | Interstate Hosts, Inc. | 24,810 | | J.H. Baxter & Company, Inc. | 33,600 | | Jasco Tools, Inc. | 26,670 | | Jenkins Construction Co. | 5,040 | | Jet Propulsion Labs | 9,400 | | John M. Phillips Oil Field Equipment | 5,250 | | Johnson Lift, Inc. | 56,200 | | KK&T Auto Parts, Inc. | 6,300 | | Kaiser Aluminum & Chemical Corporation | 37,486 | | Kalman Steel Products Company | 34,650 | | Kerr Group, Inc. | 10,080 | | King's Diesel Service, Inc. | 4,620 | | | | | DeMinimis Parties | Volume (gl) | |---------------------------------------|-------------| | General Dynamics Corporation | 35,090 | | Generator Exchange Co., Inc. | 5,500 | | Gleason Industrial Products, Inc. | 14,725 | | | 14,723 | | Glenair, Inc. | 41,980 | | Glendale City Hall | | | Globe Food Products, Inc. | 17,540 | | Goodwill Industries of Southern CA | 35,776 | | Grant Trading Company | 45,990 | | Gregg Industries, Inc. | 10,390 | | Griswold Industries | 27,370 | | H & L Limited | 4,255 | | H. W. Hull & Sons, Inc. | 42,630 | | Hagee-Lewis Petroleum Corporation | 28,476 | | Halbert Brothers, Inc. | 4,460 | | Harbor Chevrolet Corporation | 36,540 | | Hartwell Corporation | 14,390 | | Helene Curtis, Inc. | 6,100 | | Hetzel Bros., Inc. | 11,110 | | Hillcrest Beverly Oil Corporation | 17,220 | | Holmes-Hally Industries | 50,645 | | Hood Corporation | 14,700. | | Housing Authority of the City of L.A. | 8,120 | | Huntington Park Car Wash | 5,040 | | Hyatt Corporation | 31,272 | | ITGM International, Inc. | 12,390 | | Ideal Metals & Salvage Company | 8,400 | | Industrial Fiberglass Corporation | 13,280 | | Inglewood Steel Treating Corporation | 5,760 | | Intercoastal Oil Corporation | 25,200 | | International Coatings Company, Inc. | 6,300 | | Interstate Brands Corporation | 43,710 | | Irish Construction | 25,762 | | JAE of California, Inc. | 29,610 | | Jay A. Haines | 7,760 | | Jet Car Wash | 17,200 | | John Fort | 5,040 | | Johnson & Johnson | 28,770 | | Jones Chevrolet, Inc. | 22,470 | | Kaiser Aerospace & Electronics Corp. | 5,400 | | Kaiser Foundation Health Plan, Inc. | 5,040 | | Kelly-Moore Paint Company, Inc. | 5,000 | | Kinder Morgan Energy Partners, L.P. | 41,790 | | Kirkhill Rubber Company | 44,525 | | | 11,525 | | DeMinimis Parties | Volume (gl) | |---|-------------| | Kopea, Inc. | 27,510 | | L & N Uniform | 5,620 | | L. and F. Industries | 11,340 | | L.C. Miller Company | 5,460 | | Lakeside Car Wash | 16,960 | | LeFiell Manufacturing Company | 43,050 | | Lennox Car Wash | 10,500 | | Less Hassle, Inc. | 71,820 | | Lindberg Steel, Inc. | 63,630 | | Long Beach City Manager | 58,590 | | Long Beach Public Transportation | 30,660 | | Lorber Industries of California | 32,760 | | Los Angeles City Fire Department | 5,880 | | Los Feliz Car Wash | 14,200 | | Luminall Paints, Inc. | 8,400 | | MLM & Associates | 23,710 | | Mac's Radiator Service, Inc. | 5,250 | | Main Drive, Inc. | 15,750 | | Manchester Tank & Equipment Co. | 12,270 | | Manufacturers Wire Co. | 8,646 | | Marco Manufacturing, Inc. | 17,640 | | Marmac Oil Co./Marmac Resources | 107,940 | | Martinez Truck Stop, Inc. | 7,570 | | Maywood-Bell Ford | 11,592 | | Med-Pal | 67,200 | | Merle Norman Cosmetics, Inc. | 56,082 | | Metropolitan Stevedore Company | 42,210 | | Midway Drilling & Pump Company | 34,440 | | Modern Faucet Manufacturing Corporation | 22,170 | | Modine Manufacturing Company | 8,770 | | Monsanto Company | 27,500 | | Montebello Container Corporation | 29,400 | | Moore Compliance and Training | 9,900 | | Morrison Automotive Group, Inc. | 15,950 | | NWMW, Inc. | 7,635 | | National Plant Services, Inc. | 6,200 | | Navistar Intl. Transportation Corp. | 83,130 | | Noel G. Conway Corporation | 17,766 | | Nortek, Inc. | 33,760 | | Norton & Son of California, Inc. | 12,600 | | Nova Environmental | 9,870 | | O'Donnell Oil Company | 66,570 | | Oilfields Trucking Company | 59,850 | | | | | | | |------------------------------------|-------------| | DeMinimis Parties | Volume (gl) | | Kraco Enterprises, Inc. | 8,400 | | L. A. Air Force Station | 17,326 | | L.A. Unified School District | 10,760 | | LMS Company | 11,850 | | Lakewood South Car Wash | 5,040 | | Lee Pharmaceuticals | 23,100 | | Leon's Transmission Service, Inc. | 28,350 | | Lewis Foods, Inc. | 64,260 | | Lockhart Industries, Inc. | 9,500 | | Long Beach Plating Co., Inc. | 7,056 | | Lonza Inc. | 25,675 | | Los Angeles Chemical Company | 33,600 | | Los Angeles World Airports | 58,560 | | Lubricating Specialties Co. | 11,470 | | M&B Oil Co., Inc. | 26,040 | | MLS, Inc. | 6,300 | | Maddox Production Company | 6,300 | | Maintex, Inc. | 25,580 | | Manley Oil Company | 52,410 | | Maran-Wurzell Glass & Murror Co. | 15,120 | | Marine Terminals Corporarion | 30,400 | | Martin Cadillac Co., Inc. | 10,118 | | Masco Tech | 14,398 | | McGean-Rohco, Inc. | 5,460 | | Mercury Air Group, Inc. | 21,100 | | Metal Surfaces, Inc. | 43,320 | | Metropolitan Waste Disposal | 10,325 | | Minnesota Mining and Manufacturing | 5,250 | | Modern Service Company | 25,200 | | Mojave Granite Company | 29,240 | | Montebello Car Wash | 4,600 | | Monterey Holding, Inc. | 5,460 | | Moorman Manufacturing Co. | 27,110 | | NTS | 13,800 | | National Gypsum Company | 8,400 | | Navajo Freight Lines | 31,290 | | Neville Chemical Company | 21,230 | | Norsade Enter., Inc. | 22,680 | | North Hills Car Wash Co. | 63,420 | | Norwalk Car Wash | 7,980 | | Nugent Chevrolet-Oldsmobile. Inc. | 5,154 | | Oakite Products, Inc. | 6,300 | | Olympic Fastening Systems | 104,115 | | | | | DeMinimis Parties | Volume (gl) | |--|-------------| | Olympic Plating & Polishing, Inc. | 5,450 | | Orange County Name Plate Co., Inc. | 10,030 | | Osterbauer Compressor Service | 15,120 | | Owl Companies | 28,560 | | PCC Flow Technologies | 33,480 | | PQ Corporation | 51,256 | | Pacific Electricord Company | 6,700 | | Pacific Kenyon Corporation | 13,020 | | Paful, Inc. | 11,760 | | Papa Johns Hand Carwash, Inc. | 13,860 | | Paramount Interests, Inc. | 5,250 | | Pasadena Unified School District | 8,640 | | Peck Road Ford Truck Sales, Inc. | 9,030 | | Penske Truck Leasing Co., LP | 10,590 | | Phelps Dodge Corporation | 108,990 | | Pikes Radiator | 4,410 | | Pioneer Aluminum, Inc. | 11,760 | | Plessey Precision Metals, Inc. | 6,200 | | Pool California Energy Services, Inc. | 13,356 | | Porcelain Metals Corporation | 82,520 | | Precision Automotive Products, Inc. | 24,654 | | Progressive Produce Corp. | 31,390 | | Prudential Lighting Corporation | 17,900 | | Puritan-Bennett Aero Systems Co. | 17,850 | | Quality Hardware Manufacturing Co., Inc. | 16,800 | | R & M Petroleum Company | 5,880 | | R.A. Industries | 8,850 | | R.O.C.L. Inc. | 16,800 | | RCH Supply Company, Inc. | 6,930 | | Rain Bird Corporate Services | 84,562 | | Ralphs Grocery Company | 44,260 | | Redman Equipment & Manufacturing Co. | 21,000 | | Rehrig Company | 5,110 | | Rettan Corporation | 49,820 | | Richardson & Holland Corporation | 8,400 | | Robert Shaw Controls Company | 11,370 | | Robertson Car Wash | 20,200 | | Rollins Leasing Corporation | 14,700 | | Roscoe Moss Manufacturing Company | 79,422 | | Royal Crown Company, Inc. | 13,230 | | Ryder System, Inc. | 14,615 | | SWPC Div., Inc. | 28,140 | | Salem House | 26,840 | | | | | , | | |--|-------------| | DeMinimis Parties | Volume (gl) | | Orange Coast Car Wash | 12,180 | | Orange County Sanitation District | 29,400 | | Otting Enterprises, Inc. | 4,320 | | P.L. Porter Co. | 7,120 | | PM AG Products, Inc. | 9,450 | | Pace Industries Die Cast Products, Inc. | 13,500 | | Pacific Forge, Inc. | 7,560 | | Pacific Valves | 83,790 | | Pan Western Petroleum Company | 92,400 | | Paramount Auto Parts | 8,900 | | Pasadena City Manager | 8,270 | | Paulson Motors, Inc. | 7,434 | | Pennzoil Company | 78,200 | | Permafirm Pad Company | 20,142 | | Physicians Formula Cosmetics, Inc. | 28,650 | | Pilot Chemical Corporation | 19,000 | | Plastic Dress-Up Company | 10,100 | | Pogens Family Bakery, Inc. | 7,560 | | Pool Company | 5,040 | | Port of Los Angeles | 19,500 | | Prince Chrylser Plymouth, Inc. | 7,140 | | Propak, California Corp. | 5,880 | | Public
Facilities & Resources Department | 75,600 | | Quaker State Corporation | 5,040 | | Quebecor Printing (USA) Corporation | 6,280 | | R. R. Kellogg, Inc. | 24,470 | | R.A. Reed Electric Company | 17,472 | | RB & W Corporation | 104,160 | | REMO, Inc. | 4,368 | | Rainbow Trucking Company | 45,990 | | Recon/Optical, Inc. | 13,440 | | Refiners Sales Company | 29,400 | | Rental Service Corporation | 10,290 | | Rhodia, Inc. | 14,700 | | Rite-Point Industries, Inc. | 34,190 | | Roberts Consolidated Industries, Inc. | 70,050 | | Rockview Dairies, Inc. | 39,480 | | Ronald Moran Cadillac, Incorporated | 9,780 | | Rosemead Radiator Shop | 4,650 | | Royal Paper Box Company of California | 4,750 | | SGL Technic, Inc. | 56,530 | | Safety Kleen Corporation | 58,640 | | San Diego Gas & Electric Company | 41,750 | | | | | DeMinimis Parties | Volume (gl) | |------------------------------------|-------------| | Sanders Service, Inc. | 16,800 | | Sanitek Products, Inc. | 5,460 | | Sargent-Fletcher Company | 7,980 | | Schroeder Tool & Die Corp. | 5,200 | | Sealed Air Corporation | 5,870 | | Sears, Roebuck and Co. | 28,190 | | Shafco Industries, Inc. | 8,820 | | Shultz Steel Company | 33,140 | | Sika Corporation | 90,090 | | Smith & Nephew Richards, Inc. | 12,920 | | Sonic Plating Company | 26,250 | | South Bay Petroleum, Inc. | 12,600 | | Spectrolab, Inc. | 12,150 | | St. Ives Laboratories, Inc. | 29,903 | | Standard Graphics Arts Corporation | 25,620 | | Stanley-Bostitch, Inc. | 23,500 | | Steel Services Co. | 8,400 | | Steve's Plating Corp. | 21,420 | | Studio Car Wash | 8,090 | | Sunkıst Growers, Inc. | 11,760 | | Superior Metal Finishing, Inc. | 109,690 | | Supersonic Carwash | 19,740 | | Swift-Cor | 45,780 | | T & F Oil Corporation | 12,600 | | TABC, Inc. | 10,500 | | Tarzana Car Wash | 8,000 | | Techni-Cast Corp. | 10,080 | | Teleflex Control Systems, Inc. | 12,760 | | Tempo Stampings | 5,820 | | The Boeing Company | 73,080 | | The Clorox Company | 14,450 | | The Gillette Company | 88,920 | | The Howard Organization | 17,220 | | The Mead Corporation | 48,930 | | The Pasha Group | 12,390 | | The Scotts Company | 21,650 | | The Termo Company | 27,720 | | The Triumph Group Operations, Inc. | 5,450 | | The Vons Companies, Inc. | 78,810 | | The Walt Disney Company | 37,580 | | Time Oil Co. | 17,220 | | Tomkins Industries, Inc. | 19,980 | | Total Equipment Rental, Inc. | 6,300 | | L | <u></u> | | 13, 1998 Walling | | |--|-------------| | DeMinimis Parties | Volume (gl) | | Sandler Bros. | 18,312 | | Santa Monica Ford | 5,502 | | Sav-On Plating, Inc. | 10,500 | | Seal Beach Car Wash | 5,040 | | Sealright Co., Inc. | 17,851 | | Setco Inc. | 6,360 | | Shasta Pan Oil Company | 52,500 | | Sig's Seconds, Inc. | 10,720 | | Slauson Hand Car Wash | 6,000 | | Smith International, Inc. | 7,980 | | Sonic Testing & Engineering, Inc. | 14,280 | | Southern California Drum Co. | 46,946 | | Square D Company | 4,520 | | Sta-Lube, Inc. | 7,500 | | Standex International Corporation | 51,970 | | State of California, Gen. Services Dept. | 9,820 | | Sterling Fluid Systems (USA), Inc. | 105,290 | | Stone Container Corporation | 16,800 | | Sun Litho, Inc. | 36,540 | | Superfine Service, Inc. | 7,400 | | Superior Tile Cutter, Inc. | 40,610 | | Survall Packing Company | 5,250 | | System Reefer Service | 4,410 | | T.I.M.EDC, Inc. | 54,842 | | TW Metals, Inc. | 12,810 | | Techalloy Company, Inc. | 21,000 | | Technical Service Company | 25,200 | | Temple City Car Wash | 60,320 | | The Alpha Corporation of Tennessee | 21,840 | | The Bumper Shop, Inc. | 12,390 | | The Dow Chemical Company | 78,540 | | The Goodyear Tire & Rubber Company | 9,500 | | The Lamson & Sessions Co. | 36,280 | | The Norac Company, Inc. | 40,400 | | The Pfaltzgraff Co. | 94,290 | | The Sherwin-Williams Company | 20,260 | | The Titan Corporation | 33,680 | | The Valspar Corporation | 5,460 | | The W.W. Henry Company | 11,884 | | Thiem Industries, Inc. | 9,500 | | Tomadur Engine Company | 99,800 | | Torrance Car Wash | 5,730 | | Tower Industries, Inc. | 13,860 | | | | | DeMinimis Parties | Volume (gl) | |--|-------------| | Trabon Realty Corp. | 6,700 | | Tribune Company | 31,754 | | Trident Consolidated Industries, Inc. | 10,500 | | Tuboscope Vetco International, Inc. | 18,360 | | Twentieth Century Fox Film Corporation | 5,200 | | U.S. Post Office | 19,216 | | UCLA | 10,500 | | USR Holdings, Inc. | 22,450 | | Unifirst Corporation | 49,800 | | United Aeronautical Corporation | 10,500 | | United Drill Bushing Corporation | 10,335 | | Unitog Distributing Company, Inc. | 21,000 | | V&M Plating Company | 44,370 | | Valley Center Car Wash | 48,930 | | Valley Plating Works, Inc. | 15,750 | | Vernon Sanitation Supply Co., Inc. | 34,665 | | Vista-Kraft, Inc. | 9,660 | | W.W. Irwin, Inc. | 58,800 | | Walnut-Hill Car Wash, Inc. | 6,000 | | Warren Trucking Co., Inc. | 9,660 | | Well Energy Corporation | 13,860 | | West American Rubber Co., Inc. | 8,190 | | Western & Fourth Car Wash, Inc. | 13,400 | | Western Ceramics Supply Company | 13,480 | | Western Methods Machinery Corporation | 6,200 | | Westside Building Material Corporation | 7,644 | | Weyerhaeuser Company | 5,400 | | Williams Service Corporation | 8,420 | | Williams Furnace Co. | 15,160 | | Wilshire West Car Wash | 11,550 | | Woodman Car Wash | 4,940 | | ZERO Corporation | 15,430 | | Zenith Specialty Bag Co., Inc. | 8,060 | | | | | | 1 | | , <u> </u> | | |--|-------------| | DeMinimis Parties | Volume (gl) | | Trailmobile Trailer Corporation | 8,820 | | Trico Industries, Inc. | 22,800 | | Trojan Battery Company | 12,060 | | Tulon Company | 27,450 | | U.S. Foodservice | 24,780 | | U.S. Pre-Finished Metals Corporation | 58,844 | | USA Waste Services | 14,280 | | Ultramar, Inc. | 100,800 | | Uniform Rental Service, Inc. | 46,410 | | United Carburetor Control, Inc. | 97,902 | | United Towing Service, Inc. | 22,260 | | Universal Pillow Co. | 4,326 | | Vacco Industries | 24,940 | | Valley Metal Treating, Inc. | 9,450 | | Varco International, Inc. | 10,476 | | Vista Metals Corp. | 50,500 | | W.E. Holmes, Inc. | 13,730 | | WFP, Inc. | 6,300 | | Ward Engineering, Inc. | 22,680 | | Washington Scientific Industries of CA | 14,170 | | Wescal Industries | 42,420 | | West Coast Rendering Co. | 16,800 | | Western Asphalt Service, Inc. | 12,600 | | Western Dyeing & Finishing Corporation | 48,636 | | Western Tube & Conduit Corporation | 75,600 | | Westwood Car Wash | 9,450 | | Widing Transportation, Inc. | 75,600 | | Williams Dimond & Co. | 77,490 | | Wilshire Car Wash | 29,820 | | Winters Industrial Cleaners, Inc. | 58,960 | | York International Corporation | 6,300 | | Zapata Corporation | 12,600 | | Zonver Drilling Company, Inc. | 70,350 | | | |